

The Implementation of Halal Tourism Ecosystem in Bantimurung as Tourism Destination

Safri Haliding¹ ✉, Jamaluddin Majid²

¹Accounting Department, Economic and Business Faculty, Muhammadiyah University of Makassar, ²Accounting Department, Islamic Economic and Business Faculty, Universitas Islam Negeri Alauddin Makassar

Abstrak

Bantimurung sebagai salah satu destinasi wisata terindah di Sulawesi Selatan menghadapi tantangan untuk menjadi salah satu destinasi wisata halal di Maros Sulawesi Selatan. Tujuan dari penelitian ini adalah untuk mengetahui model ekosistem wisata halal Bantimurung sebagai destinasi wisata di Maros dan bagaimana mengimplementasikannya. Penelitian ini menggunakan metode deskriptif. Peneliti mempelajari implementasi model ekosistem pariwisata halal di Taman Nasional Bantimurung, Bulusaraung, Maros sebagai destinasi wisata dengan mengkaji variabel-variabel ekosistem pariwisata halal. Terdiri dari empat indikator. Targetnya adalah produk, dukungan pemerintah, sumber daya manusia, dan infrastruktur. Data utama adalah wawancara dengan Pengelola Taman Wisata Bantimurung (Badan Pariwisata Pemerintah Daerah), pengusaha pariwisata yang mengurus sertifikasi halal, komunitas pencerahan pariwisata (Masata Maros), Ulama Indonesia Cabang Maros, Badan Promosi Pariwisata Daerah Maros (BPPD Maros) yang diperoleh melalui korespondensi. Alat pengumpulan data adalah checklist dan survei literatur untuk mengumpulkan data sekunder. Hasilnya menunjukkan ketersediaan produk destinasi wisata halal secara lengkap, meliputi ketersediaan atraksi halal, fasilitas, aksesibilitas, program dan paket. Namun aspek dukungan pemerintah perlu meningkatkan dukungan terhadap Bantimurung sebagai destinasi wisata halal. Berdasarkan indikator human capital, beberapa indikator human capital yang memahami pariwisata dinilai perlu ditingkatkan. Selain itu, indikator infrastruktur untuk penelitian dan pengembangan juga disediakan secara kurang optimal.

Kata Kunci: *wisata halal, ekosistem destinasi wisata halal, model wisata halal.*

Copyright (c) 2023 Safri Haliding

✉ Corresponding author :

Email Address : safrihaliding@unismuh.ac.id

INTRODUCTION

Tourism has an important role in the economy with significant contributions to sustainable development. Based on World Travel & Tourism Council WTTC (2016) and World Bank (2016) that tourists contribute **10 % to national Gross domestic product (GDP)**, the highest in ASEAN in which tourism GDP national grew 4.8 % with an upward trend up to 6.9%, more than other sectors such as industrial agriculture, manufacturing automotive and mining. In addition, tourism contributed to foreign exchange by about **US \$ 1 Million**, produced **GDP US\$ 1.7 Million** or 170%, and is still the highest compared to other industries.

Halal tourism has become a new phenomenon in tourism industries. In several years, amount of tourists from halal tourism experienced significant improvement. Based on Thomson Reuters and Dinar Standard (2013) that sector of Halal tourism is worth US\$137 billion in 2013 and reached US\$181 billion in the year 2018 (Haliding, 2018).

While, some countries try to build and create halal tourism ecosystem such as Malaysia, Thailand, Japan and South Korea. Malaysia declared as center of world halal products and promoted through the Malaysia International Halal Showcase (MIHAS) each year since 2013. Besides, Thailand also declared as center last halal food followed Japan and South Korea, even though the Muslim population in Japan only 100.000 persons and South Korea only 150,000 persons. However, they are interested to muslim traveler in order to get the business opportunity in halal tourism.

Indonesia as a Muslim majority country that based on the report of Ministry of Tourism in 2015 finds that there are 220 million Muslim tourists travel with spending about more than 770 trillion. Report of The Crescent rating Comcec in February 2026 finds that the spending of halal tourism globally about more than 2 trillion USD that increased to 9 % in 2020. Moreover, the rapid growth of the global halal tourism market, there are many Muslim-majority countries such as Malaysia, Turkey, United Arab Emirates, Saudi Arabia and Pakistan, as well as non-Muslim countries such as Thailand, Singapore, Japan and South Korea that the development of halal tourism is seriously to maximize the Muslim potential market. Based on the ranking of the top 10 halal friendly holiday destinations in GMT140 in 2015, Indonesia ranked 4th in the index, at 70.6 (Sutono et al, 2021).

The definition of halal was defined as "something permissible, concerning of freedom and carried out by God's law", (Al-Qaradhawi, 2013; p. XXV). The term of Halal means 'allowed' according to Islamic perspective. Halal is also part of the five actions (al-hakim al-kasha) that are classified as the morality of human being in Islam, namely "*Ford (obligatory), mustahabb (recommended), Makruh (disliked), and Haram (prohibited)*" (Faruki, 1966). From Islamic law, based on the previous perspective of Halal was referred to the practices or the activities in travel and leisure that were 'allowed' according to Islamic law.

Sutono (2019) states that "*Halal tourism is a set of extended services of amenities, attractions, and accessibilities that aim to deliver and also fulfil Muslim traveller's experiences, needs, and wants*". If the definition of Tourism above is combined with the notion of Halal, it will be defined as "*Various kinds of tourism activities and supporting facilities and services that were allowed in as Muslim tourists needs that was provided by local communities, fellow tourists, government, local governments, and entrepreneurs*".

The concept of halal tourism itself is not the application of Islamic law as happened in Aceh, but a tourism concept that tends to be Muslim and family-friendly, meaning friendly with Muslim tourists. This Muslim-friendly means the availability of facilities and organized tourism that are friendly to Muslims such as providing a place for prayer, separation and marking between halal and unclean food, separation of alcoholic beverages that the concept of halal tourism is far from implementing the sharia system as it is implemented in some areas such as in Arabic and Aceh (Haliding, 2020).

On the other hand, the perspective of Halal Tourism still needs to be built and developed continuously to the society because there is still misunderstanding that halal tourism is as part of Islamization activities and issue of Islamophobia. The concept of halal tourism contains universal values which cleanness, healthy, hygienic, comfortable, orderly, and added value tourism so that halal tourism is not part of Islamophobia and Islamization activities (Haliding, 2020).

"There were 11 criteria based on Global Muslim Travel Index (GMTI) as follows: 1) Muslim Friendly Destination; 2) Muslim Travellers & General Safety; 3) Muslim visitor arrivals; 4) Dining options and Halal Assurance; 5) Access of Prayers places; 6) Accommodation Options; 7) Airport Facilities; 8) Muslim Traveler Needs Awareness & Outreach; 9) Easy of Communication; 10) Air Connectivity, and 11) Visa Requirements".

The positive trend of the development of of halal tourism in Indonesia has made Indonesia ranked in second position for halal tourism among 138 countries in The Global Travel Muslim Index (GMTI) 2022. This position has increased from 2021 which was ranked fourth in the world. Indonesia surpasses Saudi Arabia in third place, Turkey in fourth place and the United Arab Emirates in fifth place. This latest achievement shows that the potential and competitiveness of Indonesia's halal tourism is on the world stage (Haliding, 2022).

Sutono (2021) states that in the process of product management, destinations need to develop products that can meet market demands, and the ability to achieve compatibility between products and markets is an important part of destination management. Knowing the market profile and preferences is very important in product design. Destination product is the term for tourism products available at tourist destinations and consists of four components of the destination product that are formed: physical products, programs, travel packages, and people (Morrison 2013).

Halal tourism policies and regulations are very important in encouraging the development of halal tourism in Indonesia. Halal tourism policies and regulations will become the basis and guidelines for the government and stakeholders in carrying out halal tourism activities. Currently the implementation and guidelines for tourism activities refer to Act 10 of 2009 about Tourism while the implementation of supporting facilities for halal facilities at destinations refers to Act. 33 of 2014 about Halal Assurance Products.

In supporting the development of halal tourism, Some Regional have regulations and policies regarding to halal tourism in the form of Regional Regulations (Perda), Governor Regulations (Pergub) and Regent Regulations (Perbub). the regions that provided regulations and policies for halal tourism such as in NTB, West Sumatra, Riau, Aceh, and West Java and following a number of regions. They prepare a set of policies to support halal tourism in their regions.

Sutono et al. (2021) state that human capital support for the halal tourism industry is very important. As a result, workers are needed as operators, supervisors and managers. In addition, the availability of competent and knowledgeable verifiers of halal tourism products and the halal tourism industry is also important. We need personnel and managers who have experience in using and participating in Halal special training products and who are familiar with Halal tourism issues. Hopefully, halal tourist destination agencies can take responsibility for their role.

In addition, Sutono stated, physical and social infrastructure are the basic physical needs to organize the structural systems necessary for economic security in the public and private sectors. Based on Law No. 10 of 2009 on Indonesian Tourism and the subsequent clarification of the 'biggest concept' in tourism marketing in Indonesia, the 'biggest concept' is defined as the integration of infrastructure, accessibility, connectivity and activities. A regional development approach to tourism. Scale, facilities, hospitality, and market preferences are the entry points or distribution points, tourist travel patterns, business motivation, certainty, and Relates to tourism management procedures.

Recently, halal tourism provided a potential market that grown and developed significantly. Growing Muslim populations around the world are more favorable under economic conditions. The intention to make a travel to other places also faces new challenges for the tourism industry. In this case, a recent study published by Crescent Rating in January 2018 identified the following top 10 halal travel trends: Halal Digital Economy, Rise of Muslim Female Travelers, Asian Destination Guidance, Halal Travel Ecosystem, Halal Certified or Muslim Friendly Tourism Services, Discovery Content and Halal Experiences, Popularization of Traveler Visual Stories, Artificial Role of Intelligence (AI), Muslim Travelers, Sustainability, and Brand Empathy for Engaging in Community Initiatives (Sanchez & Moral, 2019).

The Bantimurung that designated as one of the top regional destinations in Maros, South Sulawesi, was one of the national tourism destinations and under development for halal destination. The productivity of Bantimurung in developing halal tourism will have significant impact on the vision achievement as Maros is gate of Halal Tourism for Eastern Indonesia. Because of that, there is needed the extent examination of Bantimurung that related to halal tourism ecosystems.

The purpose of this research was to investigate application of halal tourism in Bantimurung as tourism destination in regards to the framework of the halal tourism ecosystem model with the following research objectives: 1) Disclosure of variables in halal tourism ecosystems; 2) Disclosure of the application of halal tourism; 3) An advice of the strength application opportunities of halal tourism.

METHODOLOGY

This study on implementing a halal tourism ecosystem model with Bantimurung as a tourist destination, the study investigated the variables of the halal tourism ecosystem. These are targeted products, government support, human resources, and infrastructure. The research identified all the conditions in the halal tourism destination ecosystem of Bantimurung as a right timed tourism area. The research methods used are descriptive.

The descriptive approach was used to find out the destination products, local government support, human resources, and infrastructure aspects around Bantimurung. It aims to find and describe the facts and characteristics and the relationships between the phenomena under study (Sugiono, 2009). In this study, all indicators were part of the implementation of halal tourism ecosystem model in the Bantimurung Tourism Park as tourism area.

The data collection of this research were; 1). Interviews, interviews were held to find the policies and the implementation of halal tourism in Bantimurung Tourism Park. The interviewees were the management of the Bantimurung Tourism Park, the Maros Tourism Office, the Maros MUI, and several tourism business organizations who have authority in arranging halal certification, and Global Halal Management (GHM). In addition, the data collection used an interview guide, 2). Observation 3). Literature study to the topic of the related to the research topic.

RESULT AND DISCUSSION

Based on the capacity aspect, Bantimurung Tourism Park as tourism area as one of the regional priority destinations in South Sulawesi can be developed as one of the potential Eastern Indonesia halal tourist destinations in reaching inbound Muslim tourism segments.

The results of the investigation of four destination product indicators show that the Bantimurung Tourism Park as tourism area has tourist attraction that related to halal tourism principle or Muslim tourism friendly. Supporting the existing conditions of already excellent accessibility and number of inbound and outbound visitors, Bantimurung Tourism Park has great potential to become a halal tourism destination.

Based on the data, the attractions owned by Bantimurung Tourism Park Area have a good dimension (4.0). It shows that Bantimurung has the potential to become a halal tourism destination. This result is supported by the environment of the positive and safe imaging conditions, the availability of butterfly gardens, business activities, cultural and social activities. Still an obstacle is that there is not a single tour guide trained in halal tourism. The result supported with the statement from to Sutono et al.

(2021) stated that perceptions of products and services in accessible halal tourist destinations are highly related to quality and value of travel.

In tourist amenities indicator that related to 'need to have' facilities or basic facilities as part of infrastructure for halal tourism have been fulfilled. Those are the usability and availability of guides to mosques. What needs improvement is the mosque that separates men and women. The weakness is the lack of halal-certified tourism facilities, such as hotels and travel agencies offering halal tourism packages at Bantimurung Tourism Park. However, there are concerns that the lack of halal-certified restaurants will reduce the attractiveness of the area as a halal tourist destination.

However, it was find out that the number of programs and packages for halal tourism destination is still rarely Currently, there are still no halal tour packages, events or halal lifestyle festivals that are attractive to halal tourism tourists. In general, government functions include three main functions: regulation function, service function and empowerment function. Regarding to the development of halal tourism, its implementation requires a regulatory role for the government. Governments can enforce and provide regulations. This is how life can be good and dynamic.

To ascertain the extent of government's role in the implementation of regulatory functions, the research emphasized the following three-dimensional approach.

1. Policies (regulations and policies): Policies (central and regional) are in place to support Bantimurung Tourism Park as a halal tourism destination. There is a government policy (as the owner of Bantimurung Tourist Park) to launch Bantimurung Tourist Park as a halal tourist destination, and there is a policy of the local government to launch Bantimurung Tourist Park as a halal tourist destination and "Halal to support tourism development.
2. Planning: Availability of Bantimurung Tourist Park as a Halal Tourism Destination. There is also a strategic program of the local government to support Bantimurung Tourism Park as a halal tourism destination.
3. Development: Promotion of halal tourism, guidance and supervision of promotion of halal tourist destinations, support of local and/or district/city governments for accreditation of halal tourism companies (in the form of partial subsidy or full halal certification), Indonesia Support of the Ulama Council and Indonesian evaluation body in the development of Halal Tourism, stakeholders (such as Islamic mass organizations) who promote Halal Tourism training and support Halal Tourism.

The study finds out the investigation in the Bantimurung Tourist Park as tourism area by interviewing the office of Bantimurung Tourist Park area directly. Based on the regulation and policy dimension (regulation & guidelines), central government support for halal tourism in the tourism park area of Bantimurung Tourist Park is still very weak. From this we can conclude that there are no specific indicators. This is evident in the absence of a central government directive to set up the Bantimurung Tourist Park as a halal tourist destination.

From the policy (regulation & guideline) dimension and the government policy indicators (as Bantimurung Tourist Park owners) that as a halal tourist destination, the presence of government is still low, but they are still providing the support to the local government. In terms of policy (regulation and policy), Bantimurung Tourist Park is

halal. You can see the policies of local governments to support them as tourist destinations. The government's support was greatly felt in supporting the Bantimurung Tourist Park as a halal tourism destination and providing guidelines for the development of halal tourism.

In planning dimension aspect, government support for halal tourism in Bantimurung Tourist Park Temple remains very weak and non-existent for both indicators. This is reflected in the lack of program databases and activities that are not yet exist. The third dimension is "development" and consists of six indicators. There are three indicators of still low government support and three indicators of high support.

The government support for halal tourism in Bantimurung Tourist Park as a tourist destination is still very weak and can be described as 'no indicator'. No guidance, supervision or certification has been implemented in the Bantimurung Tourist Park area, as evidenced by the lack of socialization of halal tourism. It is considered to strongly support the 'development dimension' of Indonesia's Ulama Council support indicator in halal tourism development. Promote halal tourism training and support halal tourism stakeholders (such as Islamic mass organizations). It is evidenced by the existence of this agency authorized to carry out halal certification.

The analysis of Human Resources sub-variables is described in three dimensions, namely; HR Knowledge about Halal Tourism, Management Vision of Halal Tourism', and Auditors of Halal Tourism. Human resources are the most important asset for an organization in any industry, including the halal tourism industry.

The analysis results from the HR knowledge of Halal Tourism variable are divided into two indicators as follows:

1. The presence of tourism human resources who have participated in training on halal tourism and halal products. A zero point was taken as an index. It can be seen that there are no target human resources in the Bantimurung Tourist Park area. The lack of availability of halal tourism products and/or personnel who have attended training in halal tourism implies that workers or people conducting tourism activities in Bantimurung Tourist Park are tourists who do not have sufficient knowledge about halal. increase. product.
2. According to implementation of program of 'halal tourism/products', the research team has observed the applicable of the halal tourism ecosystem model in Bantimurung Tourist Park as a zero-point tourism place. It finds that the staff of Bantimurung Tourist Park as a tourist destination had no expertise in the program of halal tourism or halal tourism activities. The implication of the lack of manpower expertise in halal tourism and/or halal tourism products may be "not good" for Muslim tourists. Muslim tourists needs to meet their basic daily as Muslim tourists.

The analysis for Halal tourism management vision variable results divided into three indicators as follows:

1. The level of top management who experience in halal tourism, strategies such as direction of the company's pace of product development and determination of target

markets, or other types of basic guidelines are sample of duty of management that under the control of the company's management. In the case of tourism operations, tourism units cannot be separated from corporate governance policies. In addition to the business calculations supported the Muslim traveler niche, there is, of course, the personal mission of major tourism companies in the implementation of Islamic law.

2. In halal food aspect, Halal-certified kitchens, halal-certified restaurants, and hotels that offer halal menus are highly rated. Then, provide the hotel with prayer rugs, prayer plans, and prayer facilities that can provide Qibla instructions, including the distance from the hotel to the mosque, to great acclaim. The closer, the higher the rating. From the example description above, it is clear that the strategic role of corporate management is to decide whether to accept Muslim tourists.
3. Policy and regulation to practices of halal tourism, as a strategic decision, the policy and regulation provide guideline and standards, requiring the implication of various service indicators of the lodging industry. For instance, starting from the front office to the back office. From top leaders level to low management practice level with the role of an employee in the program and practices destination that need a sufficient understanding of leadership and management. The analysis results of Auditor 'Halal Tourism' variable are divided into two indicators as follows:

1. The availability of 'halal tourism/product' auditors, according to the Minister of Tourism Regulation Number 1 of 2016 concerning the Implementation of Tourism Business Auditor Certification in tourism or called as Auditor is someone who audits in the tourism sector.
2. The availability of certified halal auditors.

The shows that implication of halal tourism ecosystem in Bantimurung Tourist Park as a tourist destination is zero and low point. The result finds that there is no human capital or expertise in halal tourism in destination sites such as halal auditor and halal products. As results that this is a implication of low understanding and support from management to apply the requirement and policy to implement halal tourism, and lack of technical guidance to implement halal tourism.

By adhering to four elements of the halal tourism ecosystem and through the concept of halal tourism around the world, halal tourism makes sure the services of the enjoyment, convenience and safety of visitors. One of the four elements is halal tourism infrastructure. The tourism sector is largely determined by ease of accessibilities.

Generally, there is no policy and local regulation to apply a halal tourism destination in Bantimurung Tourist Park as a tourist destination, however there are many potential destination to be improved. It seems that there is still a low understanding how to start and develop the halal tourism ecosystem. Thus, this the importance of the socialization of halal tourism issues in Indonesia. In addition, offices of Bantimurung have low of consideration to apply halal tourism but the potential of halal tourism in Bantimurung can be implemented.

CONCLUSION

Bantimurung Tourist Park as halal tourism destination products which included availability of halal attraction, facility, accessibility, program, and the package are not fully implemented. The recommendation for Bantimurung need to providing the arranging Bantimurung Tourist Park halal tour packages, events and halal lifestyle festivals that are more attractive for halal tourism tourists. In addition, it needs for strategic activities and programs of local governments to support Bantimurung Tourist Park through socialization, research and development, training, tourism activities, seminars on halal tourism, halal guidance tours and supervision in promotion of halal tourist destinations, and certification of halal tourism companies from governments and related stakeholders in order to reach Bantimurung as one of the top wonderful halal tourism destinations in South Sulawesi as gate of halal destination of Eastern Indonesia.

References

- Ahyar, M. K., & Wibowo, M.Y.P. (2019). Halal Industry And Islamic Banking: A Study of Halal Ecosystem Regulation in Indonesia. *Journal of Finance and Islamic Banking*, 2(2), 165-182.
- Annisa, A.A. (2019). Kopontren dan Ekosistem Halal Value Chain. *Jurnal Ilmiah Ekonomi Islam*, 5(01), 1-8.
- Fauzi, F.A., Karia, N., & Mokhtar, M.A.M. (2017). The Antecedents of Halal Competency Model: Towards Improvement of Halal Certification for Smes Products. *International Journal of Business, Economics and Law*, 14(5), 18-28.
- Lestari & Amsari. (2019). The Communication of Halal Tourism with Sharia Regulation In Increasing Income and Community Welfare In North Sumatra. In *Proceeding International Seminar on Islamic Studies*, 1(1), 453 – 464.
- Mohsin, A., Ramli, N., & Alkhulayfi, B. A. (2016). *Halal tourism: Emerging opportunities Tourism Management Perspectives*, 19, 137-143.
- Mohamad, N., & Backhouse, C. (2014). A Framework For The Development of Halal Food Products In Malaysia. *Proceedings of the 2014 International Conference on Industrial Engineering and Operations Management*, 693-702.
- Morrison, A. M. (2013). *Hospitality and Travel Marketing Edisi Ketiga*. USA: Delmar Thomson Learning.
- Palupi, M., Romadhon, R., & Arifan, N. (2017). The Importance of Optimization of Halal Tourism: A Study of development of Halal Tourism in Indonesia. In *Conference: 29th International Business Information Management Association (IBIMA)*.
- Pujiyono, A., et al. *Strategi Pengembangan Umkm Halal Di Jawa Tengah Dalam Menghadapi Persaingan Global* Sulistyono, A & Mulyono, A. (2011). *Kamus Praktis Bahasa Indonesia*, Surakarta: ITA.
- Rachman, M.A., & Syamsuddin. 2019. Halal Industry In Indonesia: The Role Of Sharia Financial Institution In Driving Industrial And Halal Ecosystem. *Al-Iqtishad, Journal of Islamic Economics*, 11(1), 35-58.

- Saad, S.N.H., Rahman, F.A., & Muhammad, A. 2016. An overview of the shariah governance of the halal industry in malaysia: with special reference to the halal logistics. *Journal of Applied Environmental and Biological Ssciences*, 6, 53-58.
- Haliding, S. (2018). Membangun Ekosistem Halal *Supply Chain* Indonesia, medcom, dalam, <https://www.medcom.id/ekonomi/analisa-ekonomi/MkMB69pK-membangun-ekosistem-halal-supply-chain-indonesia>, (Diakses pada 28 Maret 2019).
- Haliding, S. (2018). Membangun Visi Pariwisata Halal Indonesia Kelas Dunia, <https://www.medcom.id/ekonomi/analisa-ekonomi/8Ky47nxk-membangun-visi-pariwisata-halal-indonesia-kelas-dunia>, (diakses 15 Juli 2022)
- Haliding, S. (2018). Membangun Ekosistem Pariwisata Halal *Zaman Now*, <https://www.medcom.id/ekonomi/analisa-ekonomi/9K54YOxk-membangun-ekosistem-pariwisata-halal-zaman-now>, (Diakses 15 Juli 2022).
- Haliding, S. (2018). Menuju Sertifikasi Makanan Halal yang Murah dan Mudah. medcom, dalam <https://www.medcom.id/ekonomi/analisa-ekonomi/Rb1VoV3k-menuju-sertifikasi-makanan-halal-yang-murah-dan-mudah>, (Diakses pada 28 Maret 2022).
- Haliding, H. (2020). Meluruskan Kesalahpahaman Konsep Wisata Halal. Sharianews. <http://206.189.86.107/posts/meluruskan-kesalahpahaman-konsep-wisata-halal>, diakses (15 Juli 2022).
- Sutono, A., Tahir, S., Hernowo, A., & Rahtomo, W. (2021). The Implementation of Halal Tourism Ecosystem Model in Bantimurung Tourist Park Temple as Tourism Area. *Indonesian Journal of Halal Research*, 3, (1). 13-20.
- Sutono, A. (2019). *Buku Rencana Strategis Pengembangan Pariwisata Halal*. Bandung.
- Undang-Undang Republik Indonesia Nomor 10 Tahun 2009. *Kepariwisata*. 16 Januari 2009. Lembaran Negara Republik Indonesia Tahun 2009 Nomor 11. Jakarta.
- Undang-Undang Republik Indonesia Nomor 21 Tahun 2008. *Perbankan Syariah*. 16 Juli 2008. Lembaran Negara Republik Indonesia Tahun 2008 Nomor 94. Jakarta.
- Undang-Undang Republik Indonesia Nomor 33 Tahun 2014. *Jaminan Produk Halal*. 17 Oktober 2014. Lembaran Negara Republik Indonesia Nomor 5604. Jakarta.