

Journal of Tourism & Management Research

ISSN: 2149-6528

2018 Vol. 3, Issue.2

Analysis of Use of Facebook Pages as a Social Media Tools by Halal Concept Hotel Enterprises Operating in the Mediterranean Region of Turkey

Abstract

Nowadays, halal-concept hotel businesses can access a large mass by sharing information on Facebook, such as photos, videos, events, raffles, announcements and reservations by considering religious sensitivity. Within this context, the aim of this study is to analyze the halal concept hotels on facebook pages, to identify important criteria for Facebook usage levels, and to make suggestions for any missing information. Therefore, Facebook pages of 34 halal concept hotel businesses operating in the Mediterranean region of Turkey were evaluated in accordance with 24 criteria based on frequency analysis. As a result of the evaluation, it was determined that Facebook pages of the hotels included photo galleries and information about phone numbers, links to the web pages and address information criteria, however, information regarding the weather, multi-language option, link to other social networks used, special discounts to social network followers, competition and awards, social networking policies and destination was not specified. Since the presence of customers who prefer halal-concept hotels cannot be denied, it is essential to investigate the behavior of halal-concept hotels and customers who prefer these hotels. Therefore, this study is important in terms of being a clear evidence of the innovative approaches used by the halal concept hotels.

Keywords: *Hotel management, Halal-concept hotel, Social media, Facebook.*

JEL Classifications: M10, M31, D71.

Submitted: 15/02/2018; **Accepted:** 20/06/2018

Kaplan Ugurlu, Assist.Prof.Dr. (Corresponding Author). Kırklareli University, Tourism Faculty.

Email: kugurlu@superonline.com

Ezgi Aslan, MSc. Kırklareli University, Tourism Management Institute.

Email: e.ezgiaslan@gmail.com

Yusuf Ince, MSc. Kırklareli University, Tourism Management Institute.

Email: yusuffince@gmail.com

ORIGINAL SCIENTIFIC PAPER

Ugurlu, K., Aslan, E. and Ince, Y.

2018, Vol.3, No.2, pp.245-260. DOI:10.26465/ojtmr.2018339508

1. Introduction

The tourism sector has the ultimate importance among growing sectors of the Islamic economy. In the tourism sector, Muslims represent the fastest growing segment of the tourism market (Global Muslim Travel Index, 2016). According to the Global Muslim Travel Index (GMTI), it is estimated that by January 2016, the participation rate of Muslims in the tourism movement increased compared to the previous year and 117 million Muslims travelled in 2015; and this figure will reach 168 million by 2020. Among the member countries of the Organization of Islamic Cooperation, the most preferred halal destinations are Malaysia by 81.9%, followed by the United Arab Emirates by 74.7% and Turkey by 73.9%, while in the list of halal destinations with the highest preference in the countries not being a member of the Organization of Islamic Cooperation, Singapore is ranked as the first by 68.4%, Thailand is the second by 59.5% and England is the third by 59.0% (Global Muslim Travel Index, 2016).

The worldwide Muslim population of 1.7 billion is increasing rapidly, especially in the middle-scaled Muslim countries such as the Gulf States, Indonesia, Malaysia, Turkey, Nigeria and Bangladesh. It is projected that the Muslim population will make up 2.2 billion by 2030, equivalent to 26% of the world population, which means that one of the three people who were born between 1990 and 2030 will be Muslim (Global Muslim Travel Index, 2016). The fact that the Muslim population increase is so high has allowed participation rates in the tourism movement and the level of disposable income to rise. According to the report of Global Effects of Halal Tourism 2015-2016, prepared by Salam Standards, the level of travel expenditure of Muslim tourists is higher than that of other tourists. In recent years, the increase in the level of education of Muslims, especially in Western Europe and North America, has increased the level of disposable income by having a good position in professional business life. Thus, Muslims constituted 11% of global travel expenditures, amounting \$ 145 billion in 2015, which is expected to reach \$ 1.5 trillion by 2025 (Salam Standard, 2016).

The Muslim travel market developed rapidly and displayed dynamic characteristics, and this prompted the emergence of halal-concept hotel enterprises that serve in compliance with Islamic religion (Haberturk, 2017). Halal concept hotel enterprises that choose Muslims as their target market use Facebook network, as an effective communication and marketing tool in order to gain competitive advantage, have an important position in the market and respond quickly to customer requests and needs. Halal-concept hotel enterprises can instantly respond the demands of the customers through online booking and online browsing tabs and directly reach the target group through videos, photo, events, promotions, campaigns, special days and weeks (Kocaman, 2017). The hotels with this concept share written, visual and audio information about their services; in which they state that they do not use any pork, all products have halal certificates, no alcohol is served at the hotel, facilities for religious services, pools, spas and gyms are available separately for men and women. Thus, halal hotel operators can use the Facebook network efficiently to respond the questions that may asked by the customers and help them relieve.

In this study, frequency of use of Facebook pages by halal concept hotel enterprises operating in the Mediterranean region of Turkey analyzed. Facebook pages of halal concept hotel hotels were evaluated with qualitative research methods through content analysis based on 26 criteria. It has been observed that Facebook users have effectively used the pages of halal-concept hotels, but the hotels have failed to perform important works such as editing and updating these pages.

2. Literature Review

2.1 Hotel with Halal Concept and Properties

Prior to describing halal hotel concept, the word "halal" is to be analyzed; "halal" is an Arabic word meaning that it is allowed as stipulated by Islam (Khalek, 2014: 27). According to another definition; "halal" means permitted by religion and its infinitive form in the dictionary is read as "allowed, authorized, permitted and lawful" (İslam Ansiklopedisi, 2017). According to the Turkish Language Institution (TDK, 2017), "halal" is defined as "anti-haram" which is not contrary to the rules of religion and not prohibited by religion. The term of halal is not only used to express the appropriateness of food and drink under Islamic principles; but also, it is an important concept having influence on all living areas of Muslims (Boğan, et al., 2016: 3). Halal concept hotels are generally described as the hotel establishments that provide appropriate services in accordance with the rules of conduct in Muslims' life (Saad, et al., 2014). We can say that halal concept hotels are the enterprises operated with halal understanding based on the definition of "halal".

When the international and national literature is reviewed, the concept of the halal hotel is discussed in the international literature as "Shariah Compliant Hotel", "Muslim friendly Hotels" and "Islamic Hotel". In the national literature, it is referred to as "Halal Hotel" "Muhafazakar Hotel", "Tesettür Otel" and "Islamic Hotel". These partially respond to the business understandings of the hotels operating with the concept of halal tourism, but they reflect the most comprehensive definition of the "halal concept hotel management". Rosenberg and Choufany (2009) state that the concept of the halal hotel is not actually a new practice but has been designed and administered according to Islamic rules for many years by tourists practicing pilgrimage and prayers in the holy cities of Muslims such as Mecca and Medina (Ahmat, et al., 2012).

Although it is described under many different names, there is only one meaning of the halal-concept hotel; "halal belief is considered at such hotels". Therefore, the expectations of Muslim customers who prefer these hotels are fully responded; however, this does not mean that other customers are rejected. Another comparison reveals that these hotels are different from the others. Halal hotels are generally similar to standard hotels, but they differ in terms of the operational features of the hotels in accordance with Islamic halal concept (Razalli, et al. 2012).

As the concept of halal hotel has become widespread, although there is no official criterion for halal- hotel operations, some basic features that halal hotels are identified by some Muslim researchers as follows; non-halal food and alcoholic beverages are prohibited; and holding meetings, events and parties not compliance with Islam are prohibited, gambling is not allowed and alcoholic drinks are not sold at the hotel lobby or restaurants, the hotel does not have any non-halal foods and beverages in the fridges; there is a Quran, prayer rugs, prayer beads and arrows showing the qibla and the beds and toilets are arranged according to the qibla in the rooms and there are prayer rooms in the hotel, the hotel staff is dressed according to the Islamic rules, the saloon, rest areas and swimming pool are provided for men and women separately; there are warning signs for tourists to abide by Islamic outfit rules, there are no figurines and symbols of human and animals in hotel decoration and Islamic decoration is preferred in terms of architecture (Samori and Rahman, 2013; Samori and Sabtu, 2014; Stephenson, 2010; 981), Islamic rules and principles are applied even in the design and financial system of the hotel (Saad, et al., 2014), swimming pools and beaches allocated separately for men and women who are not allowed to wear swim suits not appropriate by Islam; non-married couples are not allowed to stay in the same room, mostly Muslims staff are preferred and hotels pay zakat at a certain rate based on annual operating profit (Ahmat, et al., 2012; Rosenberg and Choufany, 2009; Stephenson, et al., 2010;).

Halal concept hotels are classified in three different ways according to the principles and rules of Islam: while a hotel serving halal food service is referred to as a "dry" hotel, the one that provides halal food as well as mosques for men and women are offered separately is referred to as the "partial halal hotel" and the ones with facility design and financial structure

compatible with the Islamic rules are referred to as "Fully Islamic Hotel" (Henderson, 2010; Jamal, 2012; Saad, et.al., 2014).

Ahmat, et al. (2015) applied a questionnaire to 300 people at shopping malls, amusement parks and hotels in order to determine the awareness of tourists about halal concept hotel. According to the findings of the study, it is determined that participants do not understand the concept of halal hotel clearly as there is no standard regarding halal hotel; yet the participants are aware of existence of halal concept hotel and think that this concept will benefit them by making them feel valuable. One of the most important details found as a result is that the participants do not favour the idea that "the staff working in halal-minded hotels are mostly Muslims" and that equal rights should be given to other people regardless of religion.

In recent years, there has been rapid increase in the facilities aiming to meet the demands of tourists who prefer halal-concept hotels. Despite this rapid increase, it is known that there are not enough hotels to meet the demand, there is enough room for halal concept hotels (Pamukçu and Arpacı: 2015: 324-329).

2.2 Halal Hotels in the World and Turkey

Muslim tourists are one of the fastest growing segments of global travel industry. According to a survey carried out by Dinar Standard (2012), Muslim tourists are seen as the largest undiscovered niche market of the tourism industry. In order to obtain a competitive advantage in the halal tourism market, the factors that the customers looking for should be determined and put into practice (Halim et al., 2015). For example, while choosing hotels, Muslims have highlighted the safety element (Global Muslim Travel Index, 2016) and the closeness of the location to a mosque (Samori and Rahman, 2013). Also, the researchers paid attention to many issues such as hygiene, regularly organized seminars and sessions. At this point, it is likely that the preference of halal-concept enterprises that meet customer demands and needs through appropriate practices of Islam and even reveal the hidden requests of the customers.

At the Aerostar Hotel, located in Moscow, guest amenities offered in rooms such as shampoo and soap also have a halal certificate. In the Philippines, Fairmont Makati and Raffles Makati Hotel have television channels broadcasting in Arabic as well as Masjid and Quran service (Battour and Ismail, 2015; TTG Asia, 2014;). Alanda Hotel, Marbella Spain, which allows Muslims to stay there without being interrupted during their religious rituals, has Quran in each room and offers fast breaking meals and suhoor meals in Ramadan thanks to its halal certified cuisine. In addition, "King Abdulaziz Mosque" is located just next to the hotel (Muslimbreak, 2016), from which people wishing to perform religious worship can benefit. All financial processes of the Al Jowhara Dubai Hotel hotel are provided through Islamic banks (Ahmat et al., 2012).

As for our country, Marmaris Angel's Peninsula Hotel awarded with the best luxurious non-alcoholic hotel of the World and the best family hotel of the Europe, there is a separate beach for men and women. Saklı Deniz A La Carte Restaurant serves only for women and there are also prayer rooms and Qurans (Angel' Marmaris). At Antalya Sah Inn Paradise Hotel, the guests are provided five-times daily prayer service under the supervision of a religious commissioner appointed by the Directorate of Religious Affairs and has five times daily prayers. On the official web site of the hotel, a separate menu for men and women is provided (Sah Inn Paradise Hotel). At the Ottoman Family Hotel Side, a cafe service is provided under the name of Ladies Coffee shop in addition to spa sections families and family pools (Muhafazakarotelim, 2016).

2.3 Use of Social Media at Halal Concept Hotel Facilities

Social media, which includes blogs, company discussion boards, chat rooms, e-mails among the consumers, customer product and service evaluation websites, internet discussion boards and forums consists of online network based on bidirectional interaction (Mangold and

Faulds, 2009: 358; Türker et al., 2014). Today, social media has become one of the fastest growing communications in the internet world (Cinnioğlu and Boz, 2015) and marketing tools. According to the "Internet and Social Media User Statistics, January 2016" report prepared by We Are Social, 3,419 billion people out of global population of 7.395 billion, use internet (We Are Social Digital Reports, 2016). Countries, such as Saudi Arabia and the United Arab Emirates with the majority of Muslims, 64% and 96% respectively, are among those with a high level of Internet and smartphone use. With the increase of Internet access and the spread of smartphones, travel planning has become easier (Global Muslim Travel Index, 2016). People are now able to obtain information through mobile applications developed regarding accommodation, transport, food and beverage, shopping and entertainment services before they start their journey. In this regard, Thailand Tourism Authority has developed a mobile application called "Thailand Muslim Friendly" in English and Thai languages with the cooperation of Google, Android and Apple and it provides information about halal hotels, halal restaurants and other halal tourism services in the destination (Battour and Ismail, 2015). As one of the most popular applications of the Internet, social media is rapidly becoming an important means of communication and the use of social media is increasing in parallel with the increasing rate of internet use (Şahbaz and Bayram, 2013). According to the data of We Are Social Digital Reports, 2016, there are 2.307 billion active social media users in the world. The level of internet usage in our country is increasing rapidly as well. As can be seen in Table 1; while 46.3 million out of the 79.14 million people in Turkey use the internet 42 million actively use the social media. By January 2015, the number of internet users increased by 10% and the number of active social media users increased by 5%. 77% of internet users in Turkey go online every day and 16% connect to internet at least once a week. In Turkey, people use social media for 2 hours and 32 minutes per day (We Are Social Digital Reports, 2016).

Table 1: Internet usage statistics of Turkey, 2016.

USE OF INTERNET IN TURKEY (2016)			
Total Population	Active Internet users	Active Social Media Users	Active Social Media Users through smart phones
79.14 MILLION	46.28 MILLION	42.00 MILLION	36.00 MILLION
Growth in the number of Active Internet Users	Growth in the number of Active Social Media Users	Growth in Active Mobile Phone Subscriptions	Growth in the number of social media users through smart phones
+10%	+5%	+2%	+13%
Average Daily Use of Internet through Desktops or Laptops	Average Daily Use of Internet through Tablet PCs	Average Daily Use of Social Media via any device	Average Daily TV watching time
4 HOURS 14 MINUTES	2 HOURS 35MINUTES	2 HOURS 32MINUTES	2 HOURS 18MINUTES
Use of Internet every day	Use of internet at least once a week	Use of internet at least once a month	Use of internet at less than once a month
77%	16%	4%	3%

Source: (We Are Social Digital Reports, 2016).

The widespread use of social media by individuals has also brought about the involvement of companies in marketing and campaigning. The importance of social media as an area where businesses can communicate more easily with existing or targeted customers and socialize their brands is increasing (Civelek and Dalgın, 2013). The social media that causes a major change in the communication habits of hotel companies as a branch of the tourism sector, is being used for more active communication, making complaints, introducing themselves and promoting events and similar activities (Eryılmaz and Yengin, 2014).

One of the most widely used social media tools is Facebook, founded by Mark Zuckerberg in 2004 (Civelek and Dalgın, 2013). Facebook is a marketing environment in which people can communicate each other, exchange information about their products, brands and themselves, thereby, they can increase the number of members and create a community (Şahbaz and Baş, 2013). According to the January 2016 report of We Are Social, Facebook has 1,590 billion users, which makes it the most used social media platform. Table 2 lists the most popular social media platforms in Turkey. In the order of precedence, Facebook is ranked as first by 32%, Whatsapp by 24%, Facebook Messenger by 20%, Twitter by 17%, and Google+, Instagram, Skype, LinkedIn, Viber and Vine respectively. In table 3, it is seen that while Facebook social network is used by the young between 20 and 29 years of age in Turkey by 36%, it is also used the elderly population over 60 years old by 3%. (We Are Social Digital Reports, 2016).

Table 2: Statistics of the most popular social networks in Turkey, 2016.

Source: (We Are Social Digital Reports, 2016).

Table 3: Facebook profile in Turkey.

PROFILE OF FACEBOOK USERS IN TURKEY (MILLION)	
AGE	TOTAL
TOTAL	42,000,000
13-19	19%
20-29	36%
30-39	23%
40-49	12%
50-59	5%
60+	3%

Source: (We Are Social Digital Reports, 2016).

This intense user demand on Facebook has led hotel businesses to appear in these environments. Like other businesses, hotel establishments try to adapt to changing marketing

strategies by creating Facebook pages (Şahbaz and Bayram, 2013). Hotel establishments use Facebook social network to announce special offers for Facebook fans, use it as a competitive tool, advertise hotel features, conduct survey applications, announce events, offer reservations and give the latest news about the hotel (Assenov and Khurana, 2012: 328; Eryılmaz and Yengin, 2014). For example, İkbal Thermal Hotel & Spa Afyon, operating as a halal hotel, shared its discount information to be made if the customers send the date they want to stay over Facebook in order to encourage booking on Facebook page.

Figure 1: A view from İkbal Thermal Hotel & Spa Afyon Facebook reservation page.
Source: İkbal Thermal Hotel Facebook profile page.

Mavi Deniz Hotel is Marmaris in another hotel which provides halal concept. In order to increase the number of followers on Facebook, the hotel offers two couple who like and share the image in Figure 2; a 3-night, 4-day accommodation for free.

Figure 2: A view from Mavi Deniz Hotel-Raffle Facebook profile page.
Source: Mavi Deniz Hotel Facebook profile page.

Retaj Thermal Hotel & Spa in Yalova has created a cinema event during the sacrifice festival on Facebook page for the customers by noting that “all our guest are invited to the animation film show for children between 15.00-17.00 and movie show for families between 17.00 - 19.00 every day”.

Figure 3: A view from Retaj Thermal Hotel & Spa cinema event page.

Source: Retaj Thermal Hotel & Spa Facebook profile page.

2.4 Studies in Literature Concerning Use of Facebook at Accommodation Facilities

When a comprehensive literature survey is conducted, it is observed that important academic studies have been conducted on Facebook pages of enterprises. It is seen that Facebook pages are investigated in the literature about their content, visuality, information, usage levels, usage purposes and frequency of usage. Some of these studies are given in Table 4.

Table 4: Studies in literature concerning use of Facebook at accommodation facilities.

Name of Authors/Year of Publication	Objective of the Study	Result of the Study
Hsu (2012)	It is aimed to analyse Facebook pages of five major hotel establishments in Taiwan according to aesthetics, visual quality, content quality, interaction quality, language options, and the effective use levels of pages	The basic information provided by five hotels on their Facebook pages included location, contact numbers and web site links, however, as there was no selection for languages other than Chinese and English, access to the page was limited to domestic market.
Şahbaz and Bayram (2013)	It is aimed to determine the usage levels of Facebook pages of 108 five-star hotel establishments located in Antalya based on 21 criteria	The basic information provided on Facebook pages included contact numbers, location and photo gallery; however, there was not enough information about the destination and prize competition.
Qi et al. (2014)	It is aimed to determine the contents of the Facebook pages of the best holiday hotels in the Macau autonomous region in China according to the dimensions of	It has been found that users share more of these sub-categories "Hotel News", "Concerts" and "Exhibitions".

	" Social Interaction ", " Hotel Information ", " Activities " and " Entertainment ".	
Eryılmaz and Zengin (2014)	It is aimed to determine whether 52 boutique hotels in Turkey having tourism business license use social media and Facebook pages effectively.	It is determined that boutique hotels can be found on Facebook, all of the hotels on Facebook share their photos and 80% of the hotels have customer ratings on their pages and use Facebook not only to share information with their customers but also to interact with them. However, there are a number of shortcomings and problems in page content and management.
Türker et al. (2014)	It is aimed to determine whether 56 hotel establishment of 5 stars, located in Muğla province have company profile on their Facebook pages and level of usage of Facebook profiles.	On Facebook pages of the hotels, we found that TripAdvisor excellence certificate, environmentally friendly business document, blue flag etc., “we will call you” practice, HR application where job application can be made, employee of the month, news on hotel. In spite of having Facebook pages, it is found that the number of visitors is low, no frequent update and none of the hotels organizes campaigns, contents and discounts on their pages.
Cinnioğlu and Boz (2015)	It is aimed to show how effectively 20 hotel establishments in Çanakkale region use their Facebook pages.	It has been determined that hotel establishments cannot utilize Facebook pages effectively and therefore the staff undergo training by experts or a unit in charge of the social media should be formed.

3. Methodology

Hotel establishments with halal concept, located in the Mediterranean region of Turkey were taken as the population of the study. In order to find the establishments that fall within this category, the data of tr.halalbooking.com, islamitatileyerleri.net and muhafazakarotelim.com were used. Then, it was found that by 2016, there are 37 halal concept hotels operating within the boundaries of the Mediterranean region of Turkey, certified by the Ministry of Culture and Tourism. In the survey, it was revealed that Antalya province has 28 halal concept hotels (82.4%). While there were 3 halal hotels (8.8%) in Mersin province, 2 halal hotels (5.9%) in Adana province and 1 halal hotel (2.9%) in Hatay province, there were no halal hotels in Burdur, Isparta, Osmaniye and Kahramanmaraş provinces. As a result of studies, it was determined that 52,9% of the hotels included in the study are 5 stars, 29,4% are 4 stars, 8,8% are 3 stars and 8,8% are boutique hotels.

In the study, the evaluation form called "Features found in Facebook Pages of the Hotels", developed by Şahbaz and Bayram (2013) based on 21 criteria was used and criteria such as “number of likes”, “year of participation” and “frequency of update” were included in this form. As the research method; content analysis, one of the qualitative research methods,

was used in the study. Content analysis is defined as analyzing a written or verbal text or symbol and transcribing them into figures and then interpreting such; in other words, converting the figures into words (Cinnioğlu and Boz, 2015: 256; Çiçek et al., 2010: 197). Frequency analysis was frequently used in the content analysis method to determine whether the criteria were included on the pages.

In order to access the official Facebook pages of the halal concept hotel enterprises, internet pages of the hotels were checked to see whether there was a link and if a link was given, the official page was accessed through that link connection. For the establishments not having Facebook links on their internet pages, a search has been made via Facebook. In this method, it was found that sometimes more than one pages opened in the name of an enterprise business. In such cases, the pages were reviewed in full and the official page of the business was tried to be reached. As a result of this research, it was determined that 3 of the 36 halal hotel establishments do not have an official Facebook page. Thus, the study was carried out on 34 hotel establishments.

4. Findings

In the study, Facebook pages of halal hotels located in the Mediterranean region of Turkey were reviewed based on the criteria set. The data obtained are given in details in Table 5 and Table 6 and findings on how effectively halal hotels use their Facebook pages are also given.

Table 5: Frequency analysis of the hotel establishments on Facebook pages.

Features on Facebook	YES		NO		TOTAL	
	F	%	F	%	N	%
Information on destination	12	35	22	65	34	100
Destination event guide	6	18	28	82	34	100
Map of destination	29	85	5	15	34	100
Weather information	1	2,9	33	97	34	100
Foreign Exchange Rates	3	8,8	31	91	34	100
Photo Gallery	29	85	5	15	34	100
General information about the hotel	22	65	12	35	34	100
Hotel Slogan	16	47	18	53	34	100
Videos on Hotel	14	41	20	59	34	100
Address information	29	85	5	15	34	100
Contact numbers	29	85	5	15	34	100
Pricing information	8	24	26	77	34	100
Online booking service	13	38	21	62	34	100
Link on web pages	31	91	3	8,8	34	100
Links to other social media network used	8	24	26	77	34	100
Recommend to a friend option	30	88	4	12	34	100
Information about the events	18	53	16	47	34	100
Special discount on social network followers	3	8,8	31	91	34	100
Competition and prizes on social media	2	5,9	32	94	34	100
Policies on Social network use	0	0	34	100	34	100
Multiple language options	4	12	30	88	34	100

As can be seen in Table 5, on the Facebook pages of halal concept hotels, there is not much general information about destinations, only 35.3% of them included destination information on their Facebook pages. 85.3% have a destination map. Current weather information about the destination is only available in 2.9%. It is seen that there is not much information about destinations, events to be organized in the destination and exchange rates. The information about the destination is an important factor to influence the tourists' choice of destination. The remarkable features that differentiate a destination on the Facebook pages of the hotels will positively affect the preferences of the followers while increasing attractiveness of the establishments thanks to the followers.

When information on the Facebook pages of halal concept hotels are reviewed, it was found that 85.3% of the hotels have photo gallery, 64.7% have the general information about the hotel, 47.1% have the hotel promotion slogan, 41.2% of the hotel have videos giving information about the hotel, 85.3% have hotel address information, 85.3% have contact numbers and 52.9% have event information on their pages. When hotels share images and photographs on their Facebook pages as well hotel videos, then tourists will have information about the hotel and when they share their address and contact information, the tourists will get an easy access to the hotels.

When the evaluation questions regarding the utilization of internet Technologies are considered; 38.2% of halal-concept hotel establishments use online booking service via Facebook. 91.2% of the hotel establishments use the web address link on the Facebook page to direct the customers, which provides the convenience for the followers. 23.5% of the hotel enterprises have a referral link to other social networks they use, and through the use of these links, the followers can follow hotel enterprises from other networks. When studies made to increase Facebook followers were reviewed, it was found that 88.2% have a recommend to a friend option; and in 5.9% organize special competitions for social network followers. Further, it was found that none of the hotels in the study shared their policies on their Facebook pages. When special options given to social network followers were reviewed, it was determined that 8,8% provide discounts for followers and 5.9% of them organize contests on social network.

Table 6: Frequency analysis of overall features of hotel establishments.

General Informations		Frequency	%
Number of followers	Less than 500	15	44,1
	Between 500-1000	3	8,8
	Between 1001-1500	0	0
	More than 1500	16	47,1
	Total	34	100
Participation year	2007	1	2,9
	2008	0	0
	2009	0	0
	2010	3	8,8
	2011	3	8,8
	2012	2	5,9
	2013	4	11,8
	2014	3	8,8
	2015	10	29,4
	2016	8	23,5
	Total	34	100
Frequency of Updates	Less than 1 week	14	41,2
	From 1 week to 1	5	14,7

	month		
	1-6 months	3	8,8
	6-12 months	3	8,8
	More than 1 year	9	26,5
	Total	34	100

Today, many businesses are able to reach large masses by increasing the number of followers through social networks. In this respect, the more the number of followers on the Facebook pages of halal concept hotel enterprises, the greater the reach of such large masses. However, when we look at Table 6, it is seen that 44% of the hotel enterprises have less than 500 followers, and following 2010, they have mainly created profile pages. It is important to note that how long the hotel businesses use a Facebook page as well as how effective it is. In this context, it is of great importance that halal concept hotels should share information, arrange campaigns, announce their activities and communicate with their customers continuously on their Facebook pages. The more frequently a contact is made with the Facebook page, the greater the likelihood that it will be in the minds of the customers. Accordingly, context, the frequency of page updating / sharing on the page was reviewed along with the effectiveness of the halal-concept hotels and it was found that 41.2% of hotel enterprises updated within the past month, while 26.5% did not update anything for more than one year.

5. Conclusion, Implications and Limitations

Keeping track of innovations and developments in the field of marketing is crucial in terms of making marketing activities of halal hotel enterprises more efficient and cost effective. In this sense, the use of social media offers many advantages, such as promoting services of the hotel and fast communication with customers. However, the quality and applications required on the profile pages created during marketing activities in social networks should not be ignored. In order to use social networks successfully, it is important to keep track of the number of followers by constantly updating the pages. When the number of followers increases, the establishment will be able to reach larger masses. Facebook also provides information about goods and services in addition to friendships and communication. In this study, the Facebook profiles of halal concept hotel establishments in the Mediterranean region of Turkey were analysed to determine the characteristics of the pages.

One of the most remarkable results of the study is that despite the fact that many of the hotel enterprises have a Facebook page, the number of followers and updating frequency of these pages is low. As being the case, halal hotels have realized the importance of using Facebook, yet it turns out that they do not have enough information to manage these pages. It is seen that the number of followers and visitors increases with the effective use of Facebook pages. In this context, responding to criticism and thank you messages on Facebook pages are some of the ways to attract the attention of the customers. Some of the contests, campaigns, and raffles organized on Facebook pages are among the ways to attract the attention of followers to the page. For example; The Wome Deluxe Hotel, located in Antalya, has organized a campaign on Facebook and asked the guests to define a reading corner at the hotel, to write about their favorite reading corners and to send comments publicly in their profiles and 5 guests were given a chance to win a gift check of 250 TL when they like Wome Deluxe Hotel Facebook page. In a similar campaign, Adin Beach Hotel gave its Facebook followers a chance to win various gifts via a raffle if they share a picture of their most beautiful holiday on their own Facebook pages. When the frequency of these and similar campaigns increases, it is likely to increase the numbers of Facebook followers of halal-concept hotel enterprises.

It is observed that many Facebook pages reviewed use photo albums, but only five stars hotels with high number of followers are found to have useful and regular photo albums on their Facebook pages. Likewise, it is observed that video usage rates were lower than photo usage rates, and that videos were added by the hotels that use social media pages regularly and effectively with high number of followers. It is further found that the hotel establishments did not give information about the destination where the hotel is located; they did not share the current weather information and the destination event guise. Therefore, it is very important to share sufficient information about the destination as well as events to be organized and weather information on Facebook pages. It is found that many hotels welcome foreign guests; however, they fail to offer a multi-language option on their Facebook pages.

Online booking option is one of the most effective marketing tools for hotel establishments. The availability of the online booking option on the Facebook page is crucial in terms of making decision for purchase quickly and ensuring such purchase process without changing the decision. One of the most important criteria to be considered before choosing a destination today is the comments and evaluations made by the guests who preferred the hotel establishment before. Within this scope, while halal concept hotel establishments in the study provide evaluation option based on a scoring system, some of them include user comments like TripAdvisor. It is found that Grand Akça Hotel in Antalya shared guests' comments on its Facebook page.

The study also revealed that when Facebook pages of the halal concept hotels were reviewed, it was observed that whether they have halal concept features. As it is known, the halal concept hotels have some features different from the others. Some features can be stated as no alcohol is consumed at halal hotels, only halal food is used, mostly Muslim staff is employed, separate swimming pools, sports facilities and areas for men and women, conservative TV channels, the presence of male employees on male floors and female employees on female floors, every room has a Quran and prayer's rug, lack of entertainment areas such as nightclubs, beds and toilets are placed in the direction of Mecca, every room has the sign of the direction of Mecca. Despite this observation, it is found that many of the hotel enterprises have failed to specify these features on the Facebook pages. However, there are also hotels sharing this information on their Facebook pages. For example; the Facebook page of the Modern Saraylar Hotel in Antalya shares general information such as private areas for male and female guests, lack of alcohol service, and places available for guests' worship. That hotel establishments providing halal services and working towards this purpose share these services in detail is important in terms of informing the guests and providing satisfaction for those preferring this concept. It is suggested that a professional person should carry out social media work to provide effective use of Facebook by hotel establishments and hotels should share information specific to halal concept on their Facebook pages.

References

- Ahmat, N. H. C., Ridzuan, A. and Zahari M.S.M. (2012). *Dry Hotel and Syariah Compliant Practices: Concepts, Challenges and Reality in Malaysia*. International Conference on Innovation Management and Technology Research, pp.1-10.
- Ahmat, N. H. C., Ridzuan, A. H. A., Din, N., Zainol N. and Razali, M.A. (2015). *Syariah Compliant Hotel: the Concept and Practices*. *Journal of Tourism, Hospitality & Culinary Arts*, 7(2), pp.52-66.
- Angel's Marmaris Hotel Webpage (2016). <http://angelsmarmaris.com/>. Accessed on 24.12.2016.
- Assenov, I. and Khurana, N. (2012). *Social Media Marketing and the Hospitality Industry: Evidence from Thailand*. The 2012 International Conference on Business and Management 6-7 September 2012, Phuket-Thailand.

ORIGINAL SCIENTIFIC PAPER

Ugurlu, K., Aslan, E. and Ince, Y.
2018, Vol.3, No.2, pp.245-260. DOI:10.26465/ojtmr.2018339508

- Battour, M., and Ismail, M.N. (2015). Halal Tourism: Concepts, Practises, Challenges and Future. *Tourism Management Perspectives*, Vol. 19, pp.150-154.
- Boğan E., Batman O. and Sarıışık, M. (2016). An Evaluation Depend on the Conceptual Framework of Halal Tourism and Applications in Turkey (in Turkish). 3rd International Congress of Tourism & Management Researches, 2016 pp.1-13.
- Cinnioğlu, H and Boz, M. (2015). Research on the Use of Facebook, One of the Social Media Tools in terms of Hotel Business: Çanakkale Sample (in Turkish). *Akademik Bakış Uluslararası Hakemli Sosyal Bilimler E-Dergisi*, Vol., 51, pp.249-264.
- Civelek, M and Dalgın, T. (2013). *Turizm Pazarlamasında Sosyal Medya, Turizm İşletmeleri Üzerine Bir Araştırma: Muğla Örneği* (in Turkish). Ulusal Turizm Kongresi, pp.5-8.
- Çiçek, H., Demirel, M. and Onat, O. K. (2010). A Research on The Assesment of Enterprises Websites: Burdur Province Case (in Turkish). *Süleyman Demirel Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi*, 15(2), pp.187-206.
- Din K.H. (1989). Islam ve Tourism: Patterns, İssues, And Options. *Annals of Tourism Research*, 16 (4), pp.542-563.
- Dinar Standard. (2012). Global Muslim Lifestyle Travel Market. Landscape ve Consumer Needs Study For Airlines, Destinations ve Hotels/Resorts http://static.hosteltur.com/web/uploads/2013/10/turismo_islyAmico_informe_2012_2.pdf. Accessed: 22.12.2016.
- Eryılmaz, B. and Zengin, B. (2014). A Research on The Boutique Hotels' Social Media Use: Facebook Sample (in Turkish). *Kastamonu University Journal of Economics & Administrative Sciences Faculty*, 4(2), pp.42-59.
- Global Muslim Travel Index. (2016). CrescentRating. <https://www.crescentrating.com/>.
- Habertürk. (2017). Dünyada Turizm Pazarı Giderek Büyüyor. <http://www.haberturk.com/ekonomi/is-yasam/haber/>. Accessed: 07.06.2017.
- Halalbooking. (2016). <https://tr.halalbooking.com/>. Accessed: 15.11.2016.
- Henderson, J.C. (2010). Sharia-Compliant Hotels. *Tourism and Hospitality Research*, 10(3), pp.246-254.
- Hsu, Y. L. (2012). Facebook as International E-Marketing Strategy of Taiwan Hotels. *International Journal of Hospitality Management*, Vol. 3, pp.972-980.
- İkbal Termal Hotel Webpage (2016). <https://www.Facebook.com/ikbalthermalhotel>.
- İslam Ansiklopedisi (2017). <http://www.islamansiklopedisi.info/dia/pdf/c17/c170096.pdf>. Accessed: 11.01.2017.
- İslami Tatil Yerleri (2016). <http://www.islamitatileyerleri.net/tr/>. Accessed: 15.11.2016.
- Khalek, A. A. (2012). *Young Consumers Attitude Towards Halal Food Outlets and JAKIM's Halal Certification in Malaysia*. Procedia-Social and Behavioral Sciences, International Halal Conference, PWTC, Kuala Lumpur, Malaysia, 4-5 September 2012, 121, (2014) pp.26-34.
- Kocaman, Y. (2017). *Global Muslim Tourism Market Outlook*. 1. International Halal Tourism Congress / 07-09 April 2017, Alanya, Turkey, pp.33-37.
- Mangold, W. G. and Faulds D. J. (2009). Social Media The Hybrid Elements Of The Promotion Mix. *Business Horizons*, Vol. 52, pp.357-365.
- Mavi Deniz Hotel Webpage (2016). <https://www.facebook.com/mavidenizotel/>. Accessed: 24.12.2016.
- Muhafazakarotelim. (2016). <http://www.muhaazakarotelim.com/ottoman-family-hotel>. Accessed: 24.12.2016
- Muslimbreak. (2016). <http://www.muslimbreak.com/alanda-hotel-marbella-review/>. Accessed: 21.12.2016.
- Okasha, Q. (2010). *Sharia compliance hotel a framework for destination selection applied on Kuwait and UK*. Masters of Business Administration Thesis, Maastricht School of Management, Netherlands.

- Ozdemir, I., and Met, O. (2012). The expectations of Muslim religious customers in the lodging industry: The case of Turkey. In A. Zainal, S. Radzi, R. Hashim, C. Chik and R. Abu (Eds.), *Current Issues in Hospitality and Tourism Research and Innovation*, London.
- Pamukçu H. and Arpacı Ö. (2015). *Helal Konseptli Otel İşletmeleri: Türkiye'deki Mevcut Durum Üzerine Bir Araştırma* (in Turkish). 1.Uluslararası Türk Dünyası Turizm Sempozyumu, 19-21 Kasım 2015 Kastamonu, Conference Proceeding, pp:319-331.
- Qi, S., Jeong, C. N. T. and Lei, S. (2014). An Investigation of Hotels. Facebook Page Promotion, e-review of Tourism Research (eRTR), Vol. 5, Research Notes, pp:1-6.
- Razalli, M. R., Suzzaini A. and Hassan, M.G. (2012). *Developing a Model for Islamic Hotels: Evaluating Opportunities and Challenges*. International Conference on Knowledge, Culture and Society, South Korea, pp. 91-95.
- Retaj Thermal Hotel Webpage (2016). <https://www.Facebook.com/RetajthermalHotelSpaYalova/>. Accessed: 24.12.2016.
- Rosenberg, P., and Choufany, H. M. (2009). Spiritual Lodging - The Sharia-Compliant Hotel Concept. *HVS Global Hospitality Services*, Dubai.
- Saad H. E., Ali B. N. and Ati A. M. A. (2014). Sharia-compliant Hotels in Egypt: Concept and Challenges. *Advances in Hospitality and Tourism Research (AHTR), An International Journal of Akdeniz University Tourism Faculty*, 2(1), pp.1-15.
- Salam Standard. (2016). The Global Economic Impact of Muslim Tourism, Salam Standard 2015/2016 Produced and Developed by Tripfez, The Global Economic Impact of Muslim. <http://www.webintravel.com/wp-content/uploads/2016/12/Salam-Standard-Global-Economic-Impact-of-Muslim-Tourism-2015.pdf>. Accessed: 19.12.2016.
- Samori, Z. and Rahman, F. (2013). Establishing Shariah Compliant Hotels in Malaysia: Identifying Opportunities, Exploring Challenges. *West East Journal Of Social Sciences*, Vol. 2(2), pp.95-108.
- Samori, Z. and Sabtu N. (2014). *Developing Halal Standard For Malaysian Hotel Industry: An Exploratory Study*. International Halal Conference, PWTC, Kuala Lumpur, Malaysia, 4-5 September 2012, *Procedia - Social and Behavioral Sciences*, Vol. 121, pp.144-157.
- Stephenson, M. L., Russell, K. A. and Edgar, D. (2010). Islamic Hospitality in The UAE: Indigenization of Products and Human Capital. *Journal of Islamic Marketing*, Vol. 1(1), pp.9-24.
- Şahbaz, R. P. and Bayram, A. T. (2013). *Otel işletmeleri Facebook Sayfalarının Pazarlama İletişimi Açısından Değerlendirilmesi: Antalya Örneği* (in Turkish). Ulusal Turizm Kongresi, Conference Proceedings, pp.249-265.
- Şahin Paradise Holiday Village Webpage (2016). <http://www.sahinparadise.com/tr>. Accessed: 24.12.2016.
- Türk Dil Kurumu. (2017). <http://www.tdk.gov.tr/>. Accessed: 11.01.2017.
- TTG Asia. (2014). <https://www.ttgasia.com/2014/07/31/philippines-expands-offerings-to-muslim-travellers/>. Accessed 15.11.2016.
- Türker, G. Ö., Türker, Güzel, F. Ö. and Güzel, A. (2014). *The Examination of the Usage Efficiency of Social Networking Sites As A Marketing Communication Channel in Hospitality Industry: The Case of Mugla* (in Turkish). 9th International Conference: New Perspectives in Tourism and Hospitality Balıkesir University, Bandırma Faculty of Economics and Administrative Sciences, pp. 808-827.
- We Are Social Digital Reports. (2016). www.wearesocial.com. Accessed: 15.11.2016.
- Weidenfeld, A. (2005). Religious Needs in the Hospitality Industry. *Tourism ve Hospitality Research*, 6(2), pp. 143-159.

Zulkharnain, A. and Jamal, S. A. (2012). Muslim Guest Perception Of Value Towards Syariah Concept Hotel. In A. Zainal, S. Radzi, R. Hashim, C. Chik and R. Abu (Eds.), *Current Issues in Hospitality and Tourism*, pp. 337-340, Leiden: CRC Press.

Author Bibliography

Kaplan Uğurlu has been working at the Tourism Faculty of Kırklareli University for 8 years as an academician. He has worked as a senior manager for more than 20 years in the tourism sector. He specializes in marketing, finance, accounting, cost controlling, hotel openings and business fields. He is a graduate of University of Uludag (BSc in Tourism and Hotel Management), University of Surrey, England (MSc in International Hotel Management) and Marmara University (PhD in Production Management and Marketing). He has more than 40 papers presented and published in national and international congresses and journals.

Ezgi Aslan completed bachelor's degree and master's degree in Kırklareli University in the field Tourism Management between 2010 and 2017. She worked at 5 star hotels. She has been involved in various national and international projects and seminars within the Kırklareli University and also participated courses in personal development, marketing and communication fields. Her researches have been presented and published in national and international congresses and journals.

Yusuf İnce got into a bachelor's degree in Tourism Management at Tourism Faculty of Kırklareli University. After completing his undergraduate studies in 2014, he completed his master's thesis on "Evaluation of Kırklareli provinces and districts in terms of religious tourism potential" in the same university, Institute of Social Sciences, Department of Tourism Management. He works in various non-governmental organizations which get into act in the public interest. He has been assigned in national and international social responsibility projects. He is already an administrator in an institution affiliated to the Directorate of National Education in Kırklareli.

ORIGINAL SCIENTIFIC PAPER

Uğurlu, K., Aslan, E. and İnce, Y.

2018, Vol.3, No.2, pp.245-260. DOI:10.26465/ojtmr.2018339508