

KEPUSTAKAAN

- Agus. 2017. *Kedudukan Sertifikasi Halal dalam Sistim Hukum Nasional Sebagai Upaya Perlindungan Konsumen Dalam Hukum Islam*. Amwaluna, 1(1). 150-165.
- Ahmad dan Muhamad Fazil. 2015. *Antecedents of halal brand personality*. *Journal of Islamic Marketing*. 6(2). 209-223.
- Alharbi, Y. 2015. *Halal Food Certification, Regulations, Standards, Practices, in the Netherlands* (Tesis tidak diterbitkan). Wageningen University and Research Center.
- Annual Report PT.Sucofindo (Persero) Tahun 2018.
- Ashadi. 2015. Halal Science: An Introduction. *Journal of Halal Research*. 1 (1), 3-5.
- Awan. Hayat, Muhamad. Ahmad Nabeel Siddiquei dan Zeeshan Haider. 2015. *Factors affecting Halal purchase intention – evidence from Pakistan’s Halal food sector*. *Management Research Review*. 38(6). 640-660.
- Awang. Abdul-Rahim, R. Yusuf, K. Moh.Nasir, B. Ripin, M, N. Haron, Z. dan Ebrahimi, M. 2014. Halal Epistemology from Global Perspective. *The Social Science* 9 (6), 375-378.
- Ayyub, M dan Rana. 2015. Exploring perceptions of non-muslims towards halal foods in UK. *British Food Journal*, 117(9). 2328-2343.
- Badan Standardisasi Nasional. 2015. SNI ISO/IEC 17021-1: 2015 Penilaian Kesesuaian- Persyaratan Lembaga Penyelenggara Audit dan Sertifikasi Sistim Manajemen-bagian 1: Persyaratan.
- Badan Standardisasi Nasional. 2012. SNI ISO/IEC 17065: 2012 Penilaian Kesesuaian- Persyaratan untuk Lembaga Sertifikasi Produk, roses dan Jasa.
- Badan Standardisasi Nasional. 2012. SNI ISO/IEC 17020: 2012 Penilaian Kesesuaian- Persyaratan untuk Lembaga Inspeksi.
- Baharuddin, K. Kassim, N.A. Nordin, S.K. dan Buyong, S.Z. 2015. Understanding the Halal Concept and the Importance of Information on Halal Food Business Needed by Potential MalaysianEntrepreneurs. *International Journal of Academic Research in Business and Social Sciences*. February 2015, Vol. 5, No. 2. 170-180

- Barney, J. 1991. Firm resources and sustained competitive advantage. *Journal of Management*, 17(1), 99. Retrieved from <https://search.proquest.com/docview/215258436?accountid=13771> diakses pada 30 Mei 2017.
- Barringer, Bruce R. and Ireland, R. Duane. 2013. *Successfully Launching New Ventures 4th ed.* Singapore: Pearson.
- Bessant, J. and Tidd, J. 2015. *Innovation and Entrepreneurship* (3rd ed.). Sussex: Willey.
- Biskinshaw, J. dan Ken. Mark. 2017. 25 Need to Know. MBA Models. Pearson Education Limited, Inggris, first Edition.
- Brown, D. and Wilson, S. 2005. *The Black Book of Outsourcing: How to manage The Changes, Challenges, and Opportunities*. John Wiley & Sons, Inc.
- Bohari, A.M. Wei Hin, C. and Fuad,N. 2013. The competitiveness of halal food industry in Malaysia: A SWOT - ICT analysis. *GEOGRAFIA OnlineTM Malaysia Journal of Society and Space* 9 issue 1 (1 - 9).
- Charity. 2017. Jaminan Produk Halal di Indonesia (Halal Products Guarantee In Indonesia). *Jurnal Legislasi Indonesia*, 14(1). 99-108.
- Danesh, M.S. Alireza Chavosh and Mehrza Nahavandi. 2010. "Comparative Analysis of the Muslim's and Non-Muslim's Satisfaction with Halal Products", *IEEE*,970-1-42446932-.
- Farey, A. 2008. "How to Write a Business Plan". *Dental Economics* January 2008 p. 98.
- GmbH. 2017. What means Halal.? *Halal Zertifikat*. tersedia di http://www.halal-zertifikat.de/englisch/diverse/was-bedeutet-halal_gb.htm. diakses tanggal 28 Desember 2017.
- GmbH. 2017. List of Halal Certifier in Different system Worldwide. *Halal Certification Worldwide*. M-haditec Halal Certification. tersedia di http://www.halal-zertifikat.de/englisch/diverse/was-bedeutet-halal_gb.htm. diakses tanggal 28 Desember 2017.

- Government of Dubai. 2017. *Procedure for Release Imported Food*. Dubai MunicipalityChannel.Tersedia di<https://portal.dm.gov.ae/SCWebUI/DOCS/Workflow-of-Food-Consignment-Release-Process.pdf>. diakses tanggal 28 Desember 2017
- Hatta. 2011. *Tafsir Alquran per kata*, Surat An-Nahl. Ayat 114. Hal. 280.
- Haque, Ahasanul. Abdullah Sarwar, Farzana Yasmin. Arun Kumar Tarofder. Mirza Ahsanul Hossain. 2015. "Non-Muslim consumers' perception toward purchasing halal food products in Malaysia", *Journal of Islamic Marketing*, 6(1).133 – 147.
- Hakim. 2015. Globalizing Halal Science. *Journal of Halal Research*. 1 (1), 2
- Halal Montreal Certification Authority (HMCA). 2015. *Halal Certification Benefits*. Tersedia di[http://www.halalmontreal.com/halalCertificationProcessDetails-process details](http://www.halalmontreal.com/halalCertificationProcessDetails-process%20details) diakses pada tanggal 1 Januari 2018.
- Hery. 2018. Perencanaan Bisnis. PT. Grasindo. Jakarta
- Hery. 2015. Manajemen Risiko Bisnis. Enterprise Risk Management. PT. Grasindo. Jakarta.
- Hisrich, R.D. Michael, M.P. and Shepherd, D.A. 2013. *Entrepreneurship* (9th ed.). Singapore: McGraw-Hill Companies, Inc.
- Husen, D.S. 2018. Studi Kelayakan Bisnis. Pustaka Bandung. Cetakan kesatu.
- Internasional Standar. 2018. ISO 19011:2018(E) Guideline for Auditing management system. Third edition.
- Ireland, John and Soha A. Rajabzadeh. 2011. UAE consumer concerns about halal products. *Journal of Islamic Marketing*, 2(3), 274-283.
- Ismaeel and Katharina. 2012. "Toward applied Islamic business ethics: responsible halal business", *Journal of Management Development*, 31(0). 1090 – 1100.
- Islamic Food and Nutrition Council of America(IFANCA). 2017. What is halal?. tersedia di <http://www.ifanca.org/halal/>. diakses pada tanggal 31 Desember 2017.

- Islamic Service of America. 2017. Benefits of Halal Certification. tersedia di <http://www.isaiowa.org/Content/Services/Certification-Services/Benefits-of-Halal-Certification.aspx> . diakses pada 15 Desember 2017.
- Jabatan Kemajuan Islam Malaysia(JAKIM). 2015. Manual Procedure for Malaysia Halal Certification (Third Revision) 2014. tersedia di www.islam.gov.my. diakses pada tanggal 31 Desember 2017.
- Jallad. 2008. The concepts of al-halal and al-haram in the Arab-Muslim culture: a translational and lexicographical study. *Journal of Theoretical and Experimental Linguistics*, ISSN 1139-4218, N°. 10, 2008, pags. 77-86. tersedia di. [https://www.researchgate.net/publication/38291899.The_concepts_o](https://www.researchgate.net/publication/38291899.The_concepts_of_al-halal_and_al-haram_in_the_Arab-muslim_culture_a_translational_and_lexicographical_study)
f al-halal_and al-haram_in the_Arab-muslim_culture_a_translational_and_lexicographical_study. di akses pada 27 Desember 2017.
- Kasmir dan Jakfar. 2016.Studi Kelayakan Bisnis. Kharisma Putra Utama. Predana Media Group. Jakarta. Cetakan ke 12. Edisi Revisi.
- Kao, Raymond W.Y. and Tan Wee Liang. 2001, *Entrepreneurship And Enterprise Development in Asia*. Singapore: Prentice Hall.
- Kuratko, Donald F.2014. *Entrepreneurship Theory Process Practice, 9th Edition*. USA. Cengage Learning.
- Lada. 2009. Predicting intention to choose halal products using theory of reasoned action. *International Journal of Islamic and Middle Eastern Finance and Management*. 2(1). 66-76
- Lembaga Pengkajian Pangan Obat-Obatan dan Kosmetika Majelis Ulama Indonesia (LPPOM MUI). 2012. HAS 23000:1 Persyaratan Sertifikasi Halal : Kriteria Sistim Jaminan Halal
- Lembaga Pengkajian Pangan Obat-Obatan dan Kosmetika Majelis Ulama Indonesia (LPPOM MUI). 2012. HAS 23000:2 Persyaratan Sertifikasi Halal : Kebijakan dan Prosedur.
- Mahendrawati. 2018. Business Process Management. Konsep dan Implementasi. Andi. Yogyakarta. Edisi pertama.
- Matrade. 2005. *Product Market Study: Marketing of Halal Product in Saudi Arabia*. tersedia di <http://www.halalrc.org/images/Research->

Material/Report/Marketing-Halal-Product-in-Saudi Arabia.pdf.
diakses tanggal 24 desember 2017.

Marzuki. 2012 "Restaurant managers' perspectives on halal certification",
Journal of Islamic Marketing. 3(1). 47 – 58.

Muchtar, A.F. 2014. Menyusun Business Plan & Rencana Aksi. Yrama
Widya. Bandung.

Mohammed. 2016. Role of EIAC Halal Accreditation In Food Industry. 2
nd EU GCC Halal Round Table United Arab Emirates. tersedia di
[http://eu-gcc.org/wp-content/uploads/2016/06/Final-
Presentation.pdf](http://eu-gcc.org/wp-content/uploads/2016/06/Final-Presentation.pdf). diakses tanggal 28 Desember 2017.

Nizam, A. A, Talib. and Abd-Razak. 2013."Cultivating export market
oriented behavior in halal marketing", *Journal of Islamic Marketing*,
4(2). 187 – 197.

Nordin, Husain, R. Yulia, A. Abu Basar,S. Fuad Salleh,M. 2016. The
Effect of Halal Certification on Financial Performance of Halal food
Companies in Malaysia. *Proceeding of UNISEL Bestari Research
Project*.121-127.

Qaradhawi. 2014. Halal dan Haram. Penerbit Jabal. Bandung. 27-29.

Peraturan Pemerintah Republik Indonesia Nomor 31 Tahun 2019 Tentang
Peraturan Pelaksanaan Undang Undang Nomor 33 Tahun 2014
Tentang Jaminan Produk Halal.

Pew Research Center. 2011. *The Future of the Global Muslim Population*.
Tersedia di [http://www.pewforum.org/2011/01/27/the-future-of-
theglobal-muslim-population/](http://www.pewforum.org/2011/01/27/the-future-of-the-global-muslim-population/). Diakses pada 30 maret 2018.

Rajagopal. Shambavi. Sitalakshmi Ramanan. Ramanan Visvanathan. and
Subhadra Satapathy. 2016. Halal certification: implication for
marketers in UAE. *Journal of Islamic Marketing*. 2(2). 138-153.

Ramli. 2010. *Laws and Regulation on Halal Production*, IIUM USIM-
HDC Halal Excecutive Program. tersedia
di<http://irep.iium.edu.my/16117/>

1/Halal_Legal_Control-Usim-HDC_HEP_1_2010-2.pdf. diakses tanggal
31 Desember 2017.

RD-DP34-7101(IC). 2017. Specific Rules for Certification of
Organizations Supplying Halal Products In Accordance with
UAE.S/GSO 2055-1, OIC/SMIIC-1 and DMS 032. tersedia di

<https://dm.gov.ae/wps/wcm/connect/RD-DP34-7101-IC-Halal-per-UAE-S-GSO+2055-1+and+DMS+032+R7.pdf>. diakses tanggal 28 Desember 2017.

- Rezai dan Shamsudin. 2012. "Non-Muslim consumers' understanding of Halal principles in Malaysia", *Journal of Islamic Marketing*, Vol. 3 Iss: 1,35– 46
- Rios. Rosa, E. Hernan, E. Riquelme and Yasser Abdelaziz. 2014. Do halal certification country of origin and brand name familiarity matter? *Asia Pacific Journal of Marketing and Logistics*, 26(5). 665-686
- Saparini, dkk.,(2018). Teori dan praktik Bisnis Halal, Edisi 1th , Rajawali Pers, Depok.
- Selcuk. 2014. The Halal Food Industry In Oic Member Countries. Opportunities And Threats. *Presentation, 9th Dubai International Food Safety Conference*.
- Septiawan. 2016. Kewenangan LPPOM MUI Pasca Berlakunya UU NO. 33 Tahun 2014 Tentang Jaminan Produk Halal. *SALAM: Jurnal Sosial dan Budaya Syar-i*, 3(2).
- Shafie dan Othman. 2014. Halal Certification: an international marketing issues and challenges tersedia di http://www.mihantarjomeh.com/wp-content/uploads/2014/03/Halal_Certification_an_international_marketing_issues_and_challenges.pdf di akses pada 26 Desember 2017.
- Standar and Metrology Institute for Islamic Country (SMIIC). 2011. OIC/SMIIC 2 : 2011 Guidelines for Bodies Providing Halal Certification. First Edition.
- Sucofindo ICS Quality System Certification Scheme Pol 6.00 Issue 06 Rev.3
- Suki dan Salleh. 2016. Does Halal image strengthen consumer intention to patronize Halal stores? Some insights from Malaysia. *Journal of Islamic Marketing*, 7(1).120-132
- The International Trade Centre (ITC). 2015. From niche to mainstream – Halal Goes GlobalGeneva:ITC,2015.XIV.tersedia i.http://www.intracen.org/uploadedFiles/intracenorg/Content/Publications/Halal_Goes_Globalweb.pdf. diakses pada 10 Desember 2017.
- The International Trade Centre (ITC). 2017. SME Competitiveness Outlook 2017 – The region: A door to global trade. Geneva: ITC,

2017. Tersedia di
<http://www.intracen.org/uploadedFiles/intracenorg/Content/Publications/smeco17.pdf>. diakses pada 24 Desember 2017
- Thomson Reuters dan Dinar Standard. 2015. *Global Islamic Investment Gateway* (GIIG).
- Tieman. 2015. Halal Certification Procedures: Some Unresolved Issues. *Islam and Civilisational Renewal (ICR)*, [S.l.], 6(1), 2015. tersedia di <http://www.icrjournal.org/icr/index.php/icr/article/view/472> diakses pada 25 Desember 2017.
- Tieman dan Gazali. 2014. Halal Control Activities and Assurance Activities in Halal Food Logistics. *Procedia - Social and Behavioral Sciences*. 121
- Tieman. 2017. Halal Europe: A Premium Halal-Tayyib Brand?. *Islam and Civilisational Renewal (ICR)*, [S.l.], 8(2). 260-263. Tersedia di. <http://www.icrjournal.org/icr/index.php/icr/article/view/641>. diakses tanggal 24 desember 2017.
- Tieman dan Ghazali. 2012. "Principles in halal purchasing", *Journal of Islamic Marketing*, 4(3). 281 – 293.
- Tieman. 2015."Halal clusters", *Journal of Islamic Marketing*.6(1).
- Triasih, D. Heryanti, B. R. Kridasaksana, D. 2017. Kajian Tentang Perlindungan Hukum Bagi Konsumen Terhadap Produk Makanan Bersertifikat Halal. *Jurnal Dinamika Sosial Budaya*, 18(2), 214-225.
- Undang Undang Republik Indonesia No 33 Tahun 2014 Tentang Jaminan Produk Halal.
- Umar, Husen. 2005. Studi Kelayakan Bisnis. Gramedia Pustaka Utama. Jakarta. Edisi ketiga.
- Verbeke. Wim. Pieter Rutsaert. Karijn Bonne. Iris Vermeir. 2013 Credence quality coordination and consumers' willingness-to-pay for certified halal labelled meat”, *Meat Science*, 95(4). 790- 797.
- Yusuf, A.H. Shukor, S.A. dan Bustamam, U.S.A. 2016. Halal Certification vs Business Growth of Food Industry in Malaysia. *Journal of Economics, Business and Management*, 4(3). 247-251.
- Yusof dan Jusoh. 2014. Islamic Branding: The Understanding and Perception. *Procedia - Social and Behavioral Sciences* 130. 179 – 185.

Zailani. Suhaiza. Kanagi Kanapathy. Mohammad Iranmanesh and Marco Tieman. 2015. Drivers of halal orientation strategy among halal food firms. *British Food Journal*.117(8). 2143-2160

Zakaria dan Ismail. 2014. The Trade Description Act 2011: Regulating „Halal“ in Malaysia. *International Conference on Law, Management and Humanities* (ICLMH'14). 8-10.