

The Effect of Halal Awareness on Purchase Intention of Halal Food: A Case Study in Indonesia

Nico Alexander VIZANO¹, Khamaludin KHAMALUDIN², Mochammad FAHLEVI³

Received: November 30, 2020 Revised: February 20, 2021 Accepted: March 02, 2021

Abstract

This study seeks to examine the effect of attitude, subjective norm, and perceived behavioral control on the purchase behavior of students enrolled in a private higher education establishment in Tangerang, Indonesia. This is a quantitative study and it employs samples by simple random sampling of 410 university students. The returned and valid questionnaire results totaled 261 samples. Data processing used the SEM method with SmartPLS 3.0 software. The findings of this study reveal that attitude, subjective norm, and perceived behavioral control have a significant effect on purchase intention. Meanwhile, purchase intention has a significant effect on working students' purchase behavior, and halal awareness had a moderating effect of purchase intention on purchase behavior. Purchasing interest has a positive effect on purchasing behavior, and this study proves that halal awareness is able to moderate the effect of purchase intention on purchasing behavior toward halal food products. The higher the awareness of halal products, the greater the relationship between buying interest and buying behavior of halal food. The results of this study also show the importance of paying attention to halal awareness factor in the form of increasing the relationship between buying interest and buying behavior of halal food products.

Keywords: Halal Awareness, Purchase Intention, Subjective Norms, Halal Food, Planned Behavior Theory

JEL Classification Code: M31, I23, L25, L66

1. Introduction

Halal products refer to products that meet the syar'i requirements that prevent prohibition, both in terms of substance and non-substance (Burhanuddin 2011). According to Al-Ghazali (2007), food (objects) causes to become haram because of the types that are haram, such as alcohol, pork, and so on, including products from their derivatives (alcohol, gelatin, and others), and it is haram because the method of obtaining it, which includes the property to obtain

it and the process of making it. According to PT Sofyan Hospitality International's data, in 2016, the level of Muslim consumption at the global level was US\$1.8 trillion, while in Indonesia reached US\$225.7 billion. In the last five years, the growth of industries that carry the concept of halal in Indonesia has reached 40%, which consist of clothing, food, hotels, cosmetics, and financial sharia (Mix 2017).

According to the Institute for the Study of Food, Drugs and Cosmetics of the Indonesian Ulema Council (LPPOM MUI), the only institution authorized to provide halal certificates until 2014, 8,636 companies out of a total of 26,979 companies, supplying 53,383 products out of a total of 231 851 products in circulation, have been certified halal (Ministry of Religion 2015). According to the Central Statistics Agency (BPS), the population of Indonesian Muslims reaching 207 million or 87.18% of Indonesia's population (BPS 2010). So, with such a large share of the population, of course, the need for halal products in the market is very large. Based on a survey conducted by the research team of the Indonesian Ulama Council (MUI), it was revealed that the level of awareness of the Indonesian people toward halal products increased very significantly. If, in 2009, the level of public awareness of halal products was

¹First Author and Corresponding Author. Lecturer, Universitas Mercubuana, Indonesia [Postal Address: Jl. Meruya Selatan Kembangan, Jakarta Barat, 11650, Indonesia]
Email: nick.umb2018@gmail.com

²Lecturer, Universitas Islam Syekh Yusuf, Indonesia.
Email: khamaludin@unis.ac.id

³Lecturer, Management Department, BINUS Online Learning, Bina Nusantara University, Indonesia.
Email: mochammad.fahlevi@binus.ac.id

only around 70%, by the end of 2010 that figure had jumped to around 92.2%, which means that meeting this potential should be possible, making Indonesia a world-class halal producer (Syahrudin 2014). The increasing awareness of Muslims around the world on their obligation to consume foods that meet the requirements of Islamic consumption patterns has created a greater demand for halal food and products (Ambali & Bakar 2013).

This agency oversees products circulating in society by giving halal certificate, so that the product with a halal certificate can include a halal label on it. This means that these products are processed and the contents have passed the inspection and are free from elements prohibited by Islamic teachings, or the product has become a halal product category and does not contain elements haram and can be consumed safely by Muslim consumers (Rangluti, 2010). On the basis of these criteria, it is very likely a product considered to provide guarantees of halalness can lead to consumer interest in buying the product someday.

Consumer buying interest in this context can be examined with the Theory of Planned Behavior (TPB). TPB is an extension of the Theory of Reasoned Action (TRA) developed by Fishbein and Ajzen (Taylor & Todd, 1995). TRA describes human behavior related to consumer's subjective attitudes and norms, while TPB adds variable perception control of consumer behavior. That is, TPB explains that a person's behavior is determined by their interest in behaving. This interest is influenced by attitudes, subjective norms, and perceptions of behavioral control. Attitude is a positive or negative evaluation of someone to act a behavior (Lada et al., 2009). The subjective norm is social pressure on individuals to do or not do certain behaviors, or motivation to comply with the views of others (referents) that are considered important (Bonne et al., 2007). Meanwhile, according to Soesilowati (2010), the perception of behavior control is a perception of the ability to exercise a controlled behavior. The understanding of a person to follow the rules of his religion is a perception that they will control his behavior. Purchase interest is an individual's conscious plan to make an effort to buy a product.

The need for halal products is currently an important thing for millennial customers, not only those who are Muslims. Halal products are not only food products, but also consumable products, such as toiletries, pharmaceuticals, cosmetics and service products such as finance, investment and business. The halal product sector has emerged as one of the most prominent and fastest growing markets. The food industry is becoming more concerned and sensitive about the manufacture and procurement of halal products. Halal products are widely receiving recognition in terms of food safety and quality assurance (Majid et al., 2015). Therefore, at this time, it is very possible that a product that is considered to provide a high guarantee of halal can lead to consumer

interest in buying the product at one time (Listyoningrum & Albari, 2012).

A food belongs to halal food if it meets several criteria. Of course, these criteria are based on the Qur'an and Sunnah. First, Halal Li Zatihi or Halal in terms of substance, a food or drink is halal if it is a food whose basic ingredients come from animals or plants that are not forbidden in Islam. So, in this case, pigs, alcohol, and all other foods that are forbidden will not fall into this criterion. Second, the food should not go through a process that is forbidden in Islam such as stealing, cheating and so on. Although the food is considered halal, if it comes from stealing or cheating then the food does not fall into this category. Third, the food ready to eat must go through a halal process; when performing slaughtering, the worker should say bismillah or not add anything harmful such as textile dyes and so on. The meaning is that the food, even in terms of substances, has been done correctly according to Islamic law, but when it is presented in the wrong way, it does not belong to halal food. Fourth, how to serve, deliver, and store food must be directed. The meaning that, even if the way to obtain and process it has been done correctly according to Islamic law, if the food is presented the wrong way, it does not belong to the halal category. Such as serving to a plate made of gold or stored in a dangerous place when it will later be consumed.

Several studies have discussed the interest in buying halal products. Among the results of his research are the knowledge and religiosity of consumers who are able to predict consumer attitudes and buying interest toward halal cosmetic products (Abd-Rahman et al., 2015). Purchase interest in halal products with the results of research on subjective norms, attitudes, interpersonal religiosity, and intrapersonal religiosity have an effect on buying interest in halal products (Mukhtar & Butt, 2012). Attitudes, subjective norms, perceptions of behavior control, and halal image influence the interest in halal shops (Mohd Suki & Abang Salleh, 2018). Perceptions of product safety and health are able to influence attitudes on the use of halal products, attitudes, subjective norms and perceptions of behavior control can influence buying interest in halal food products, and trust and religiosity can increase the relationship between attitudes of using halal products, attitudes, subjective norms and perceptions of behavioral control toward interest to buy halal food products (Elseidi, 2018). Attitudes, subjective norms and perceptions of behavioral control have a positive influence on consumers' intention to buy halal cosmetics (Endah et al., 2017). Attitudes, subjective norms and perceptions of behavioral control have a positive effect on the purchase intention of Muslim consumers who have not extended their halal certificates (Listyoningrum & Albari, 2012). Religious belief, halal logos, and exposure have a positive effect on awareness of halal products, and raw materials have an effect on buying interest in halal products,

while Islamic brands have no effect on interest in buying halal products among non-Muslims (Azam, 2016).

This study will use the Theory of Planned Behavior (TPB) developed by Fishbein and Ajzen, which states that individual behavior is influenced by behavioral interest (Ajzen, 1991). Interest in behavior itself is a function of individual attitudes toward behavior (*Attitude*), subjective norms (*Subjective Norms*), and perceived behavioral control (*Perceived Control*) (Ajzen, 1991). The findings of this study indicate that there is a significant relationship between awareness and purchasing behavior. Interestingly, it was found that only the dimensions of TPB's attitude had a significant relationship with purchase intention, while subjective norms and perceived behavioral control did not show a significant relationship with the consumer intention variable (Bashir et al., 2019). The difference between this study and other previous studies is that it uses *halal awareness* as a moderating variable. Consciousness is the ability to understand, feel, and become aware of events or things. Consciousness is a concept about implying understanding and perception of events or subjects (Aziz & Chok, 2013). Halal awareness is known based on understanding whether a Muslim is halal, knowing the correct slaughtering process, and prioritizing halal food to consume. Awareness to buy and consume halal products is very important for Muslims. This is because products that are certified halal are not only produced by Muslim producers, but also handled by a number of non-Muslim groups.

Halal awareness is the level of understanding of Muslims in knowing problems related to the concept of halal. Such knowledge includes understanding what products can be consumed and how the production process is carried out. The halal awareness of a product according to Islamic halal standards can be an absolute requirement for consumers and producers to consume and produce food (Shaari & Arifin 2010; Ahmad et al., 2013). According to research by Golnaz et al. (2010), halal awareness of a product is determined by the positive attitude of society. Positive attitude is a positive perception of halal consciousness. This means that parties involved in product transactions must take positive action on halal products. Products that have religious elements, whether food, beverages, cosmetics, medicines and even tourism, are the latest topics in the industrial world. The popularization of the halal food industry is achieved by Indonesia as the largest halal food producer in the world (Karim, 2018). Trade in Indonesian halal products for the period 2012–2017 is not influenced by the Rupiah exchange rate against the US Dollar because it has a small scale (Rofiqoh 2018). Analysis of weaknesses, strengths and potential opportunities is needed to meet the industrial market for halal food products, provision processed and ready-to-eat halal food. Food processing can also involve enzymatic reactions and fermentation processes, where the source of

the enzyme and the fermentation medium sometimes comes from a substance not halal (Aravindran et al., 2014). In addition, the use of various additives such as preservatives, dyes, flavorings, emulsifiers, and other materials whose halal status cannot be determined accurately directly by Muslim consumers can also affect the halalness of the product (MCG 2019). These points are the background of the treatment of halal certification and label that makes consumers easier to recognize the halalness of the product.

2. Literature Review

2.1. Halal

Halal is defined as something that is allowed. In English, halal often refers to foods that are permitted under Islamic law (Lada et al., 2009). Every Muslim is obliged to consume halal food. This is related to the existence of the teachings of the Qur'an in Surah Al Maidah verse 88, which states: "And eat of the clean and lawful things that Allah has given you and fear have piety toward Allah in whom you believe." However, the procedures and standards of halal are not only limited to following in the form of explicit teachings, but also on hygiene and quality control. Raw materials, semi-finished goods, and all equipment used must also comply with sharia law and must meet the requirements. The food production process must be monitored and supervised by a competent Muslim inspector (Listyoningrum & Albari, 2012). Especially in Indonesia, to give confidence to consumers that the products consumed are halal, companies need to have halal certificates from the Indonesian Ulema Council (MUI). This institution supervises products circulating in the community by providing halal certificates, so that products that already have a halal certificate can include a halal label on their products. This means that the product in the process and its contents have passed the examination and are free from elements prohibited by Islamic teachings, or the product has become a halal product category and does not contain haram elements and can be consumed safely by Muslim consumers (Listyoningrum & Albari, 2012).

In the context of religion, Islam means submitting to the will of God and to His Law, which means that all daily actions carried out by Muslims are acts of worship. So, to be a good Muslim, daily activities of eating, drinking, socializing, buying, education, promoting and so on must be in accordance with God's rules (Alserhan, 2015). In general, Muslims should consider Islamic rules as a way of life that must be lived in every aspect of their life. A Muslim must follow Islamic laws governing their duties, morals and behavior (Alserhan, 2015). Many Europeans think that the term halal only refers to food. The term halal has a broader meaning and refers to Allah's laws. Halal is an Arabic word, quoted explicitly in the Qur'an, which means permitted and

“lawful” (Jonathan & Liu, 2010). In contrast, haram, refers to what is forbidden, and is considered contrary to the will of God and Prophet Muhammad (Ambali & Bakar, 2014). For example, gambling, lottery, adultery and gossip are haram while production and acts of kindness, charity and cleanliness are halal (Alserhan, 2015). Therefore, both the concept of halal and haram cover all aspects of Muslim life, not just food consumption and halal, which is considered a way of life. This is in line with the opinion that “halal is not just an element of a brand, but is an important part of the Muslim belief system and a moral code of ethics with a strong ethical attitude, integral to everyday life” (Jonathan & Liu, 2010).

2.1. Theory of Planned Behavior

The Theory of Planned Behavior was developed to predict behaviors that are completely not under individual control. Theory of Planned Behavior is based on the assumption that humans are rational creatures and use information that is possible for them, systematically. People think about the implications of their actions before they decide whether or not to engage in certain behaviors. TPB begins by looking at the intention to behave as the closest antecedent of a behavior. It is believed that the stronger a person’s intention to display a certain behavior, the more successful he is to do it. Intention is a function of beliefs and/or important information about the tendency that displaying a certain behavior will lead to a specific result. Intention can change with time. The longer the distance between intention and behavior, the greater the tendency for a change in intention (Ajzen, 2015a).

The theory of planned behavior was developed by Ajzen in 1988. This theory proposes a model that can measure how human action is regulated. It predicts the occurrence of certain behaviors, provided the behavior is intentional. Planned behavior theory is a theory that predicts intentional behavior, because behavior can be considered and planned (Ajzen, 2015a). There are several purposes and benefits of this theory, among others, are to predict and understand motivational influences on behavior that are not under the control or will of the individual himself. It identifies how and where to direct strategies for behavior change and also to explain in each important aspect some human behavior. This theory provides a framework for studying attitudes toward behavior (Ajzen, 2015a). Based on this theory, the most important determinant of a person’s behavior is the intention to behave. The individual’s intention to display a behavior is a combination of the attitude to display that behavior and subjective norms. Individual attitudes toward behavior include beliefs about a behavior, evaluation of behavior outcomes, subjective norms, normative beliefs and motivation to comply (Ajzen, 2015a).

2.2. Consumer Purchasing Behavior

Consumer behavior is the behavior shown by consumers in searching for, buying, using, evaluating, and stopping consumption of products, services and ideas (Schiffman et al., 2010). According to Kotler and Armstrong (2008), consumer-purchasing decisions are to buy the most preferred brand from various alternatives, but two factors can be between purchase intention and purchase decision (Kotler & Armstrong, 2008). The first factor is the attitude of other people and the second factor is the situational factor. Therefore, purchase preferences and intentions do not necessarily result in an actual purchase. Purchasing decisions are problem-solving activities carried out by individuals in selecting suitable alternative behaviors from two or more alternative behaviors and are considered as the most appropriate action in buying by first going through the stages of the decision-making process (Kotler & Armstrong, 2008).

Furthermore, Kotler and Armstrong (2008) suggested five stages of consumer behavior in making purchasing decisions, namely: (1) Introduction of needs. The recognition of needs arises when consumers face a problem, which is a situation where there is a difference between the desired state and the actual situation. (2) Information seekers. Information seeking begins when consumers perceive that these needs can be met by buying and consuming products. Consumers will search for information stored in their memory (internal search) and search for information from outside (external search). (3) Evaluation of alternatives. Alternative evaluation is the process of evaluating product and brand choices, and selecting them according to consumer desires. In this process, consumers compare various selected brands that can provide benefits to them and the problems they face. (4) Purchase decision. After the steps above are carried out, the buyer will determine his attitude in making the decision whether to buy or not. If you choose to buy a product, in this case the consumer is faced with several alternative decision-making such as product, brand, seller, place, price, seller, quantity and time. (5) Results. After buying a product, consumers will experience several levels of satisfaction and dissatisfaction. This stage can provide important information for the company whether the products and services that have been sold can satisfy consumers or not (Kotler & Armstrong, 2008).

2.3. Attitude

Attitude is defined as a comprehensive evaluation of a concept by a person. Evaluation (*evaluation*) is a feedback effect on the level of intensity and relatively low motion. Evaluation can be created by affective or cognitive systems (Peter & Olson, 2000). The influence system automatically produces affective responses including emotions, feelings,

moods and evaluations of attitudes as an immediate, direct response to certain stimuli. Then through the classical conditioning process, the evaluation can be linked to a particular product or brand, thus creating an attitude. In general, the definition of attitude has in common that attitude is defined as an evaluation of someone, suggesting that attitudes show what consumers like and don't like. Attitudes are beliefs about certain behaviors and their consequences. Attitudes toward behavior are defined as positive or negative feelings for an individual to carry out a behavior or action. This is determined by assessing a person's beliefs about the consequences arising from the behavior and evaluating the consequences of those desires. Attitude is an overall evaluation of a particular action, which shows how much someone likes or dislikes doing it. The attitude of a Muslim consumer reflects the overall evaluation of his likes or dislikes in carrying out Islamic faith (Rochmanto & Widiyanto, 2014).

Attitude refers to the extent to which a person has favorable or unfavorable judgments or judgments on the intended behavior. As a general rule, the more favorable attitude and subjective with respect to behavior, and the greater the perceived behavioral control, the stronger must be the individual's intention to perform the considered behavior. The relative importance of perceived attitudes, subjective norms, and behavioral control in predicting expected intention varies across behaviors and situations. According to the expectation-value model, attitudes toward a behavior are determined by the total set of accessible behavioral beliefs that link the behavior to various outcomes and other attributes (Ajzen, 2015a). Attitude is also one of the important factors that influence the purchase intention of halal food products because consumers who have positive attitudes toward halal products tend to have very high purchase intentions to buy halal food products (Elseidi, 2018).

Purchase intentions of consumers come from consumer attitudes and assessments of a product as well as external factors of the product. Attitudes, judgments, and other external factors are very important factors in predicting consumer behavior. Purchase intention can measure how likely consumers are to buy a product, where the higher the purchase intention the higher the consumer's intention to buy the product (Maghfiroh, 2015). The results of the study (Abd-Rahman et al., 2015) prove that attitudes have a positive effect on intention use of halal products (Abd-Rahman et al., 2015). Research using Theory of Reasoned Action (TRA) found that attitudes are positively related to the intention to choose halal products among consumers (Mukhtar & Butt, 2012). The above research results prove that attitudes have an effect on buying interest in halal products. Based on the description above, the hypothesis of this research is:

H1: *Attitudes have a positive effect on buying interest in halal products.*

2.4. Subjective Norms

Subjective norms are determined by the presence of normative beliefs and the desire to follow (motivation to comply). Normative beliefs relate to expectations that come from referents or influential people and groups for individuals (significant others) such as a partner's parents, close friends, coworkers or others, depending on the behavior involved. So, subjective norms are formed as a result of the individual's perception of existing social pressure to show or not a behavior. Individuals have the belief that certain individuals or groups will accept or not accept their actions. If individuals believe in what is the norm of the group, then the individual will comply and form behavior in accordance with the group. Subjective norms are not only determined by referents, but also by motivation to comply. In general, individuals who believe that most referents will approve of themselves displaying certain behaviors, and that they are motivated to follow certain behaviors, will feel social pressure to do so. Conversely, individuals who believe that most referents will not approve of themselves displaying certain behaviors, and lack of motivation to follow certain behaviors, will cause them to have a subjective norm that places pressure on themselves to avoid doing these behaviors (Ajzen, 1991). Subjective norms refer to consumers' perceptions of social normative drives, which can include family, friends, colleagues, relatives, or other significant groups. These samples can offer stress to the individual. Subjective norms are the social pressure a person feels to comply or disobey certain behaviors (Ajzen, 2015a).

If someone perceives that the people around him have a strong influence on buying halal food products, social pressure will arise to generate interest in buying products labeled halal. Conversely, the more students perceive that the people around them do not have a strong influence on buying halal food products, there tends to be no social pressure to generate interest in buying products labeled halal.

A predictor of social factors called subjective norms is the social pressure that is felt to meet expectations about involvement in a behavior that must influence the individual's intention to do or not to that behavior. If the social expectation is that people should perform in the behavior in question, then individuals should be more inclined to do so. Conversely, if the social expectation is that one should not perform in a behavior, then the individual should be inclined to do so. In this case, if the purchase of halal food is seen as socially desirable behavior, based on what other important people think about it, then individuals are more likely to purchase halal food. In this study, subjective norms are perceived social pressures that influence consumer decisions to buy halal food (Alam & Sayuti, 2011). The research results of Bashir, Bayat, Olutuase, and Abdul Latiff (2019), Alam and Sayuti, (2011), and Afendi, Azizan, and Darami (2014) prove that subjective norms have an effect on buying

interest in halal products. Based on the description above, the following hypothesis is proposed:

H2: *Subjective norms have a positive effect on buying interest in halal products.*

2.5. Perceived Behavioral Control

Perceived behavioral control (*perceived behavioral control*) is an individual's perception of difficulty in performing certain behaviors. *Perceived Behavioral Control* describes feelings of *self-efficacy* or the ability of an individual to perform a behavior. *Perceived Behavior Control* is an individual's perception of the control the individual has with regard to certain behavior. *Perceived Behavior Control* is a belief about the presence or absence of factors that facilitate and prevent individuals from performing a behavior. *Perceived Behavior Control* is determined by an individual's past experiences and also an individual's estimate of how difficult or easy it is to perform a behavior. An individual's past experience of a behavior can be influenced by information obtained from other people, for example from the experiences of known people such as family, spouses and friends (Ajzen, 1991, 2005, 2008). Perceived Behavioral Control or commonly known as perceived behavior control is an individual's belief about the presence or absence of factors that support or prevent an individual from bringing up a behavior. The more a person feels there are many supporting factors and few inhibiting factors to be able to perform a behavior, the more control they feel over the behavior. So the more supporting factors a person has to buy food products labeled halal, the greater the intention to buy food products labeled halal.

Perceived behavioral control is the extent to which a person feels capable of engaging in the behavior. This has two aspects: how much control a person has over the behavior and how confident one is about being able to or not perform the behavior. It is determined by the individual's belief about the power of both situational and internal factors to facilitate the performance of the behavior. The more control a person feels about making a halal food purchase, the more likely he or she will. In this study, perceived behavioral control is the ability to buy halal food (Afendi et al., 2014). The results of research by Bashir, Bayat, Olutuase, and Abdul Latiff (2019), Alam and Sayuti, (2011), and Afendi, Azizan, and Darami (2014) prove that perceptions of behavior control have an effect on buying interest in halal products. Based on the description above, the following hypothesis is proposed:

H3: *Perception of behavior control has a positive effect on buying interest in halal products.*

2.6. Purchase Intention

Interest is assumed to be a motivational factor that influences behavior. Intention is an indication of how hard

a person is trying or how much effort is put into displaying a behavior. As a general rule, the harder a person intends to engage in a behavior, the more likely he is to actually engage in that behavior. The intention to behave can become actual behavior only if the behavior is under the control of the individual concerned. Individuals have the choice to decide certain behaviors or not at all (Maghfiroh, 2015). Purchase interest that consumers have comes from consumer attitudes and assessments of a product as well as external factors of the product. Attitudes, judgments, and other external factors are very important factors in predicting consumer behavior. Purchase intention can measure how likely consumers are to buy a product, where the higher the purchase intention, the higher the consumer's intention to buy the product (Maghfiroh, 2015).

Purchase interest reflects the short-term behavior of consumers in the future for future purchasing decisions (next shopping plan). Purchase interest is the most appropriate thing to predict consumer behavior. Purchase intention refers to the possibility of consumers buying a product. Purchase intention is an individual's conscious plan to make an effort to buy a product (Listyoningrum & Albari, 2012). Purchasing interest refers to an individual's readiness and willingness to buy a particular product or service (Ajzen, 2005), and it can influence consumer-purchasing decisions in the future. This can be considered as one of the cognitive behavioral mechanisms of consumers on how consumers intend to buy certain products (Bashir et al., 2019). Intention can be a reliable predictor of behavior. Purchasing behavior comes from adequate awareness of the product (Bashir et al., 2019). Based on the description above, the following hypothesis is proposed:

H4: *Purchasing intention has a positive effect on the buying behavior of halal products.*

2.7. Halal Awareness

Awareness is knowledge or understanding of a certain subject or situation, while awareness in the context of halal means understanding or knowing information about what is good or permissible for consumption and what is prohibited or not good for Muslims in the food we are consuming (Pramintasari & Fatmawati, 2017). Halal awareness is an awareness of an individual regarding halal issues. Halal awareness is marked by the knowledge of a Muslim about what halal is (Aziz & Chok, 2015). According to NAB Ahmad, Abaidah, and Yahya, (2013) halal awareness is known based on understanding whether a Muslim is halal, knowing the correct slaughtering process, and prioritizing halal food for their consumption. Based on the above understanding, it can be concluded that halal awareness is a Muslim knowledge of the concept of halal, the halal process, and considers that consuming halal food is important for him.

The awareness of Muslims in Indonesia tends to increase accompanied by MUI data where the products registered for obtaining a halal certificate have also increased. Consumers begin to look for what is good and useful for themselves to consume. When people begin to realize that consuming halal food is important for themselves, this will have a positive impact on the interest in buying halal products. The greater the level of understanding of a Muslim toward halal, the more positive a Muslim's behavior will be regarding issues related to halal. This also affects the buying interest of Muslims to consume products in accordance with Islamic rules. Therefore, halal awareness increases the positive influence of attitudes on the interest in buying halal food products. The research results of Nurhasanah and Hariyani (2017), Hayat Muhammad, Ahmad, Siddiquei, and Haider, (2013), Bashir, Bayat, Olutuase, and Abdul Latiff (2019) prove that halal awareness increases buying interest and purchasing behavior of halal products. Based on the description above, the following hypothesis is proposed:

H5: *Halal awareness moderates the positive influence of interest in buying behavior of halal food products.*

2.9. Research Conceptual Framework

According to Sekaran and Bougie (2003), the theoretical framework is the foundation on which all research projects are based. From the theoretical framework can be formulated hypotheses that can be tested to determine whether the theory formulated is valid or not. Then, it will be measured by appropriate statistical analysis. Referring to previous theory and research, there is a relationship between variables, which include attitude, subjective norm and perceived behavioral control, purchase intention, halal awareness and purchase behavior. The author builds a research model as follows:

Figure 1: Research Model

3. Research Method

3.1. Definition of Operational Variable and Indicator

The method used in this research is quantitative method. Data collection was carried out by distributing questionnaires to 315 student at one of the private universities in Tangerang, Indonesia. The instrument used to measure attitude was adapted from (Abd-Rahman et al., 2015) by using five items (AT1-AT5). Subjective norms were adapted from (Rachbini, 2018) using five items (SN1-SN5). Perceived behavioral control was adapted from (Rachbini, 2018) using four items (PC1-PC4). Purchase intention was adapted from (Abd-Rahman et al., 2015) using five items (PI1-PI5). Halal awareness was adapted from (Aziz & Chok, 2013; Nurhasah et al., 2018) by using three items (HA1-HA3). Meanwhile, purchase behavior is adapted from (Ajzen, 1991) by using three items (PB1-PB3). The questionnaire is designed with closed questions, except for questions/statements regarding the identity of the respondent in the form of a semi-open questionnaire. Each closed question/statement item is given five answer options: strongly agree (SS) score 5, agree (S) score 4, neutral (N) score 3, disagree (TS) score 2, and strongly disagree (STS) score 1. The method for processing data is by using PLS and using software SmartPLS version 3.0 as its tool.

3.2. Population and Sample

The population in this study was 315 students at one of the private universities in Tangerang, Indonesia. The questionnaires were distributed using *simple random sampling technique*. The results of questionnaires that were returned and valid were 261 samples.

4. Results and Discussion

4.1. Test Results of the Validity and Reliability of Indicators

The testing phase of the measurement model includes testing for convergent, validity discriminant validity. Meanwhile, to test construct reliability, Cronbach's alpha value and composite reliability were used. The results of the PLS analysis can be used to test the research hypothesis if all indicators in the PLS model have been implemented to meet the requirements of convergent validity, discriminant validity and reliability test.

4.2. Convergent Validity Testing Convergent

Validity tests are carried out by looking at the value-loading factor of each indicator against the construct.

Table 1: Sample Descriptive Information

Criteria		Total	%
Gender	Male	141	61%
	Female	120	39%
Age (per December 2020)	<20 years old	62	26%
	20–25 years old	106	46%
	>25 years old	53	28%
Study Period	<1 year	83	36%
	1–5 years	120	48%
	>5 years	58	16%

In most references, a factor weight of 0.5 or more is considered to have sufficiently strong validation to explain latent constructs (Chin, 1998; Ghozali, 2014; Hair et al., 2010). In this study, the minimum limit for loading factor the accepted is 0.5, provided that the AVE value of each construct is >0.5 (Ghozali, 2014). Based on the results of SmartPLS 3.0 processing, all indicators have a value-loading factor above 0.5. So thus, the convergent validity of this research model has met the requirements.

4.3. Discriminant Validity Testing

Discriminant validity is carried out to ensure that each concept of each latent variable is different from other latent

Table 2: Items Loadings, Cronbach's Alpha, Composite Reliability, and Average Variance Extracted

Variables	Items	Loadings	Cronbach's Alpha	Composite Reliability	AVE
Attitude (AT)	AT1	0.943	0.975	0.975	0.735
	AT2	0.934			
	AT3	0.843			
	AT4	0.853			
	AT5	0.875			
Subjective Norm (SN)	SN1	0.957	0.933	0.933	0.753
	SN2	0.953			
	SN3	0.946			
	SN4	0.853			
	SN5	0.833			
Perceived Control (PC)	PC1	0.866	0.942	0.924	0.742
	PC2	0.882			
	PC3	0.909			
	PC4	0.842			
Purchase Intention (PI)	PI1	0.742	0.900	0.927	0.717
	PI2	0.788			
	PI3	0.924			
	PI4	0.886			
	PI5	0.842			
Halal Awareness (HA)	HA1	0.842	0.853	0.853	0.736
	HA2	0.836			
	HA3	0.842			
Purchase Behavior (PB)	PB1	0.842	0.914	0.953	0.83
	PB2	0.942			
	PB3	0.945			

variables. The model has good discriminant validity if the AVE square value of each exogenous construct (the value on the diagonal) exceeds the correlation between this construct and other constructs (values below the diagonal) (Ghozali, 2014). The results of testing discriminant validity using the AVE square value, namely, by looking at the Fornell-Larcker Criterion Value (Fornell & Larcker, 1981b), were obtained as follows:

The results of the discriminant validity test in Table 3 show that all constructs have a square root value of AVE above the correlation value with other latent constructs (through the Fornell-Larcker criteria). Likewise, the cross-loading value of all items from an indicator is greater than the other indicator items as mentioned in Table 4, so it can be concluded that the model has met the discriminant validity (Fornell & Larcker, 1981a).

Furthermore, a collinearity evaluation is carried out to determine whether there is collinearity in the model. To find collinearity, it is necessary to calculate the VIF of each construct. If the VIF score is higher than 5, then the model has collinearity (Hair et al., 2014). As shown in Table 4, all VIF scores are less than 5, meaning that this model has no collinearity.

4.4. Testing of Construct Reliability

Construct reliability can be assessed from the Cronbach's alpha value and the composite reliability of each construct.

The recommended values composite reliability and Cronbach's alpha are more than 0.7 (Ghozali, 2014). The reliability test results in Table 2 above show that all constructs have values of composite reliability and Cronbach's alpha greater than 0.7 (>0.7). In conclusion, all constructs have met the required reliability.

4.5. Hypothesis Testing

Hypothesis testing in PLS is also called the inner model test. This test includes a significance test for direct and indirect effects as well as measuring the magnitude of the influence of exogenous variables on endogenous variables. The effect test was performed using the t-statistic test in the analysis model partial least square (PLS) using the software SmartPLS 3.0. With the technique bootstrapping, the values for *R* Square and significance test values as shown in the Table below:

Based on Table 5 above, the value of *R* Square Purchase intention (PI) is 0.772, which means that the variable purchase intention (PI) can be explained by the variable attitude (AT), subjective norm (SN) and perceived control (PI) of 77.2%, while the remaining 22.8% is explained by other variables not discussed in this study. Value of *R* Square Purchase intention (PB) is 0.731, which means that the purchase behavior (PB) variable can be explained by the variable purchase intention (PI) and halal awareness (HA). 73.1%, while the remaining 26.9% is explained by other variables

Table 3: Discriminant Validity

Variables	AT	HA	PI*HA	PB	PC	PI	SN
Attitude	0.846						
Halal Awareness	0.664	0.858					
Moderating Effect: PI*HA	0.164	0.188	1.000				
Purchase Behavior	0.764	0.653	0.153	0.924			
Perceived Control	0.746	0.756	0.253	0.835	0.878		
Purchase Intention	0.888	0.679	0.053	0.853	0.853	0.847	
Subjective Norm	0.897	0.697	0.253	0.753	0.753	0.805	0.853

Table 4: Collinearity Statistics (VIF)

Variables	AT	HA	PI*HA	PB	PC	PI	SN
Attitude						3.453	
Halal Awareness				1.953			
Moderating Effect: PI*HA				1.035			
Purchase Behavior							
Perceived Control						3.153	

not discussed in this study. Meanwhile, Table 6 shows the *T* Statistics and *P*-Values, which show the influence between the research variables that have been mentioned.

4.6. The Effect of Attitudes on Purchase Intention

The results of this study prove that attitudes have a positive effect on buying interest in halal food products. The better the consumer's attitude toward halal food will increase the interest in buying halal food products for working students in Indonesia. Azam (2016) states that attitude is one of the important factors affecting the purchase intention of food products halal because consumers who have a positive attitude toward halal products tend to have very high purchase intentions to buy food products halal. The results of research by Abd-Rahman et al. (2015) and Hasan and Suciarto (2020) prove that attitudes have a positive effect on the intention to use halal products. Research conducted by Syrotyuk et al. (2018) on attitudes toward purchasing halal products confirms that attitudes, subjective norms and behavioral control have a significant impact on the intention to buy halal food. These results are consistent with research by Syukur and Nimsai (2018) and Teng et al. (2018) proved that attitudes have an effect on buying interest in halal products.

4.7. The Influence of Subjective Norms on Purchase Intention

The results of this study prove that subjective norms have a positive effect on buying interest in halal food products. The higher the influence of the reference group on halal food, the higher the interest in purchasing halal food. Subjective norms

are determined by the presence of normative beliefs and the desire to follow (motivation to comply). Normative beliefs relate to expectations that come from referents or influential people and groups for individuals (significant others) such as a partner's parents, close friends, coworkers or others, depending on the behavior involved. So, subjective norms are formed as a result of the individual's perception of existing social pressure to show or not a behavior. Individuals have the belief that certain individuals or groups will accept or not accept their actions. If individuals believe in what is the norm of the group, then the individual will comply and form behavior in accordance with the group. Subjective norms are not only determined by referents, but also by motivation to comply. In general, individuals who believe that most referents will approve of themselves displaying certain behaviors, and that they are motivated to follow certain behaviors, will feel social pressure to do so. On the other hand, individuals who believe that most referents will not approve of themselves displaying certain behaviors, and lack of motivation to follow certain behaviors, will cause them to have a subjective norm that places pressure on themselves to avoid doing these behaviors (Ajzen, 2008).

A predictor of social factors called subjective norms is the social pressure that is felt to meet expectations about involvement in a behavior that must influence an individual's intention to do or not to that behavior. If the social expectation is that people should perform in the behavior in question, then individuals should be more inclined to do so. Conversely, if the social expectation is that one should not perform in a behavior, then the individual should be inclined to do so. In this case, if the purchase of halal food is seen as socially desirable behavior, based on what other important people think about it, then individuals are more likely to purchase halal food. In this study, subjective norms are perceived social pressures that influence consumer decisions to buy halal food (Haro, 2016; Iranmanesh et al., 2019; Soon & Wallace, 2017). This result is in accordance with the research of Bashir et al., (2019, Latiff et al. (2019), Maichum et al. (2017), and Marmaya et al. (2019), which have proven that subjective norms have an effect on buying interest in halal products.

Table 5: *R* Square Value

	<i>R</i> Square	<i>R</i> Square Adjusted
Purchase Behavior (PB)	0.731	0.772
Purchase Intention (PI)	0.737	0.736

Table 6: Hypothesis Testing

Hypotheses	Relationship	Beta	SE	<i>T</i> Statistics	<i>P</i> -Values	Decision
H1	AT → PI	0.335	0.053	4.686	0.006	Supported
H2	SN → PI	0.235	0.064	3.486	0.001	Supported
H3	PC → PI	0.364	0.086	3.886	0.006	Supported
H4	PI → PB	0.774	0.086	15.486	0.000	Supported
H5	PI * HA → PB	0.053	0.086	2.186	0.033	Supported

4.8. The Effect of Perception of Behavioral Control on Purchase Intention

The results of this study prove that perceptions of behavior control have a positive effect on buying interest in halal food products. The higher the perceptions of behavior control toward halal food, the higher the interest in purchasing halal food. Perceived behavioral control is an individual's perception of difficulty in performing certain behaviors. Perceived behavioral control describes feelings of self-efficacy or the ability of an individual to perform a behavior. Perceived behavioral control is an individual's perception of the control the individual has with regard to certain behavior. Perceived behavioral control is a belief about the presence or absence of factors that facilitate and prevent individuals from performing a behavior. Perceived behavioral control is determined by an individual's past experiences and also an individual's estimate of how difficult or easy it is to perform a behavior. An individual's past experience with a behavior can be influenced by information obtained from other people, for example from the experiences of known people such as family, spouses and friends (Ajzen, 1991, 2015c, 2015b, 2020; De Leeuw et al., 2015). The more control a person feels about making a halal food purchase, the more likely he or she will. In this study, perceived behavioral control is the ability to buy halal food (Ali et al., 2017; Elseidi, 2018; Hong et al., 2019; Vanany et al., 2019). These results are consistent with the research of Bashir et al. (2019) and Effendi et al. (2020), which has proven that perceptions of behavior control have an effect on buying interest in halal products.

4.9. The Influence of Purchase Intention for Halal Food Products on Purchasing Behavior

The results of this study prove that buying interest has a positive effect on purchasing behavior toward halal food products. The higher the buying interest in halal food will increase the buying behavior of halal food. Interest is assumed to be a motivational factor that influences behavior. Intention is an indication of how hard a person is trying or how much effort is put into displaying a behavior. As a general rule, the harder a person intends to engage in a behavior, the more likely he is to actually engage in that behavior. The intention to behave can become actual behavior only if the behavior is under the control of the individual concerned. Individuals have the choice to decide certain behaviors or not (Mustafar et al., 2018). Purchase interest is an individual's conscious plan to make an effort to buy a product (Listyoningrum & Albani, 2012). Purchase intention refers to an individual's readiness and willingness to purchase a particular product or service (Ajzen, 2015b, 2015c, 2020), and it can influence

consumer purchasing decisions in the future. These results are consistent with the research of Bashir et al. (2019) and Effendi et al. (2020), which proves that interest is a reliable predictor of behavior in purchasing behavior of halal products.

4.10. The Effect of Halal Awareness in Moderating the Relationship between Purchasing Interest and Purchasing Behavior

The results of this study prove that halal awareness moderates the influence of purchase intention on purchasing behavior toward halal food products. The higher the awareness of halal will increase the relationship between buying interest and buying behavior of halal food. Awareness is knowledge or understanding of a certain subject or situation, while awareness in the context of halal means understanding or knowing information about what is good or permissible for consumption and what is prohibited or not good for Muslims in the food we will consume (Aziz & Chok, 2013). These results are consistent with the research of Abdullah & Razak (2019) and Asif et al. (2018), which proves that halal awareness moderates purchase intention toward purchasing behavior of halal products.

5. Conclusion

Based on the results of the research, several conclusions can be drawn: attitudes, subjective norms, and perceptions of behavioral control have a positive effect on buying interest in halal products. Purchasing interest has a positive effect on purchasing behavior, and this study proves that halal awareness is able to moderate the effect of purchase intention on purchasing behavior toward halal food products. The higher the awareness of halal will increase the relationship between buying interest and buying behavior of halal food. The results of this study also show the importance of paying attention to halal awareness in the form of increasing the relationship between buying interest and buying behavior of halal food products, so that halal food producers must be able to increase the perception of halal awareness of every consumer.

References

- Abd-Rahman, A., Asrarhaghighi, E., & Ab-Rahman, S. (2015). Consumers and Halal cosmetic products: knowledge, religiosity, attitude and intention. *Journal of Islamic Marketing*, 6(1), 148–163. <https://doi.org/10.1108/JIMA-09-2013-0068>
- Ajzen, I. (1991). The Theory of Planned Behavior. *Organizational Behavior and Human Decision Processes*, 50, 179–211. [https://doi.org/10.1016/0749-5978\(91\)90020-T](https://doi.org/10.1016/0749-5978(91)90020-T)

- Ajzen, I. (2015b). Consumer attitudes and behavior: the theory of planned behavior applied to food consumption decisions. *Italian Review of Agricultural Economics*, 70(2), 121–138.
- Ajzen, I. (2015c). The theory of planned behaviour is alive and well, and not ready to retire: a commentary on Sniehotta, Presseau, and Araújo-Soares. *Health Psychology Review*, 9(2), 131–137.
- Ajzen, I. (2020). The theory of planned behavior: Frequently asked questions. *Human Behavior and Emerging Technologies*, 2(4), 314–324.
- Ambali, A. R., & Bakar, A. N. (2014). People's awareness on halal foods and products: Potential issues for policy-makers. *Procedia-Social and Behavioral Sciences*, 121(19), 3–25.
- Ardi, A., Djati, S. P., Bernarto, I., Sudibjo, N., Yulianeu, A., Nanda, H. A., & Nanda, K. A. (2020a). The Relationship Between Digital Transformational Leadership Styles and Knowledge-Based Empowering Interaction for Increasing Organisational Innovativeness. *International Journal of Innovation, Creativity and Change*, 11(3), 259–277.
- Ardi, A., Djati, S. P., Bernarto, I., Sudibjo, N., Yulianeu, A., Nanda, H. A., & Nanda, K. A. (2020b). The Secret to Enhancing Innovativeness in the Digital Industry. *International Journal of Innovation, Creativity and Change*, 12(12), 225–243.
- Mulyadi, Sudibjo, N., & Bernarto, I. (2017). The Effect of Perceived Organizational Support, Work Engagement, and Job Satisfaction on Teacher's Performance at Xyz Middle and High School. *International Journal of Economic Research*, 14(13), 7–19.
- Asif, M., Xuhui, W., Nasiri, A., & Ayyub, S. (2018). Determinant factors influencing organic food purchase intention and the moderating role of awareness: A comparative analysis. *Food Quality and Preference*, 63, 144–150.
- Azam, A. (2016). An empirical study on non-Muslim's packaged halal food manufacturers: Saudi Arabian consumers' purchase intention. *Journal of Islamic Marketing*, 7(4), 441–460. <https://doi.org/10.1108/JIMA-12-2014-0084>
- Aziz, Y. A., & Chok, N. V. (2013). The Role of Halal Awareness, Halal Certification, and Marketing Components in Determining Halal Purchase Intention Among Non-Muslims in Malaysia: A Structural Equation Modeling Approach. *Journal of International Food & Agribusiness Marketing*, 25(1), 1–23. <https://doi.org/10.1080/08974438.2013.723997>
- Bashir, A. M., Bayat, A., Olutuase, S. O., & Abdul Latiff, Z. A. (2019). Factors affecting consumers' intention towards purchasing halal food in South Africa: a structural equation modelling. *Journal of Food Products Marketing*, 25(1), 26–48. <https://doi.org/10.1080/10454446.2018.1452813>
- Bilal, M. A., Khan, H. H., Irfan, M., Haq, S. M. N., Ali, M., Kakar, A., Ahmed, W., & Rauf, A. (2021). Influence of Financial Literacy and Educational Skills on Entrepreneurial Intent: Empirical Evidence from Young Entrepreneurs of Pakistan. (2021). *Journal of Asian Finance, Economics and Business*, 8(1), 697–710. <https://doi.org/10.13106/JAFEB.2021.VOL8.NO1.697>
- De Leeuw, A., Valois, P., Ajzen, I., & Schmidt, P. (2015). Using the theory of planned behavior to identify key beliefs underlying pro-environmental behavior in high-school students: Implications for educational interventions. *Journal of Environmental Psychology*, 42, 128–138.
- Effendi, I., Murad, M., Rafiki, A., & Lubis, M. M. (2020). The application of the theory of reasoned action on services of Islamic rural banks in Indonesia. *Journal of Islamic Marketing*, Vol. ahead (No. ahead-of-print). <https://doi.org/10.1108/JIMA-02-2020-0051>
- Endah, N., Daryanti, S., & Hati, S. R. H. (2017). *Young Adult Muslim Consumer Intention to Purchase Halal Cosmetics: Application of the Theory of Planned Behavior*. 21(Icmesd), 569–573. <https://doi.org/10.2991/icmesd-17.2017.102>
- Fornell, C., & Larcker, D. F. (1981a). Evaluating Structural Equation Models with Unobservable Variables and Measurement Error. *Journal of Marketing Research*, 18(1), 39. <https://doi.org/10.2307/3151312>
- Fornell, C., & Larcker, D. F. (1981b). Evaluating Structural Equation Models with Unobservable Variables and Measurement Error. *Journal of Marketing Research*, 18(1), 39–50. <https://doi.org/10.1177/002224378101800104>
- Hair, J. F., Black, W. C., Babin, B. J., & Anderson, R. E. (2010). *Multivariate Data Analysis* (7th ed.). Upper Saddle River, NJ: Pearson Prentice Hall.
- Hair, J. F., Hult, G. T., Ringle, C. M., & Sarstedt, M. (2014). *A primer partial least squares structural equation modeling (PLS-SEM)*. Los Angeles, CA: Sage Publications.
- Haro, A. (2016). Understanding TPB model, availability, and information on consumer purchase intention for halal food. *International Journal of Business and Commerce*, 5(8), 47–56.
- Hasan, H. N., & Suciarto, S. (2020). The Influence of Attitude, Subjective Norm and Perceived Behavioral Control towards Organic Food Purchase Intention. *Journal of Management and Business Environment (JMBE)*, 1(2), 132. <https://doi.org/10.24167/jmbe.v1i2.2260>
- Jonathan, W., & Liu, J. (2010). Shaping Halal into a Brand. *Journal of Islamic Marketing*, 1(2), 107–123.
- Latiff, Z. A. A., Masril, M. V., Vintisen, R., Baki, M. Z., & Muhamad, N. (2019). Consumers' intention towards halal food in low-cost airlines in Kelantan, Malaysia. *Journal of Contemporary Research in Social Sciences*, 1(4), 82–86.
- Maichum, K., Parichatnon, S., & Peng, K.-C. (2017). The influence of attitude, knowledge and quality on purchase intention towards halal food: A case study of young non-Muslim consumers in Thailand. *IRA-International Journal of Management & Social Sciences*, 6(3), 354–364.
- Majid, M. A. A., Abidin, I. H. Z., Majid, H. A. M. A., & Chik, C. T. (2015). Issues of Halal Food Implementation in Malaysia. *Journal of Applied Environmental and Biological Sciences*, 5(6S), 50–56.
- Marmaya, N. H., Zakaria, Z., & Mohd Desa, M. N. (2019). Gen Y consumers' intention to purchase halal food in Malaysia:

- a PLS-SEM approach. *Journal of Islamic Marketing*, 10(3), 1003–1014. <https://doi.org/10.1108/JIMA-08-2018-0136>
- Mohd Suki, N., & Abang Salleh, A. S. (2018). Mediating effect of Halal image on Muslim consumers' intention to patronize retail stores: Some insights from Malaysia. *Journal of Islamic Marketing*, 9(2), 338–355. <https://doi.org/10.1108/JIMA-02-2017-0014>
- Mustafar, M., Ismail, R. M., Othman, S. N., & Abdullah, R. (2018). A study on Halal cosmetic awareness among Malaysian cosmetics manufacturers. *International Journal of Supply Chain Management*, 7(5), 492–496.
- Mulyadi, Sudibjo, N., & Bernarto, I. (2017). The Effect of Perceived Organizational Support, Work Engagement, and Job Satisfaction on Teacher's Performance at Xyz Middle and High School. *International Journal of Economic Research*, 14(13), 7–19.
- NicoAlexanderVizano, Anis Fittria, Mohamad Nuryansah, Muhammad Rikza Muqtada, Gufron, Moh Farhan, Agus Purwanto (2020). HALAL MEDICINE PURCHASE INTENTION AMONG SOUTH EAST ASIAN CONSUMERS. *European Journal of Molecular & Clinical Medicine*, 7(7), 58–77.
- Potluri, R. M., & Potluri, L. S. (2017). Qualitative Research on Decisive Issues of Halal Logistics In India. *The Journal of Business Economics and Environmental Studies*, 7(4), 27–33. <https://doi.org/10.13106/EAJBM.2017.VOL7.NO4.27>
- Potluri, R. M., Lee, J. W., & Potluri, L. S. (2017). An Exploratory Treatise on Consciousness and Espousal of Halal Supply-Chain: An Indian Perspective. *Journal of Asian Finance, Economics and Business*, 4(2), 69–74. <https://doi.org/10.13106/JAFEB.2017.VOL4.NO2.69>
- Purwanto, H., Fauzi, M., Wijayanti, R., Awwaly, K. U. A., Jayanto, I., Mahyuddin, Purwanto, A., Fahlevi, M., Adinugraha, H. H., Syamsudin, R. A., Pratama, A., Ariyanto, N., Sunarsi, D., Hartuti, E. T. K. & Jasmani, (2020). Developing Model of Halal Food Purchase Intention among Indonesian Non-Muslim Consumers: An Explanatory Sequential Mixed Methods Research. *Systematic Reviews in Pharmacy*, 11(10), 396–407. <https://doi.org/10.31838/srp.2020.10.63>
- Purwanto (2021). Exploring Factor's Affecting Consumer's Purchase Intention Of Halal Food Products For Indonesian Millennials Consumers. *European Journal of Molecular & Clinical Medicine*, 7(8), 4320–4338.
- Sudarsono, H., & Nugrohowati, R. N. I. (2020). Determinants of the Intention to Consume Halal Food, Cosmetics and Pharmaceutical Products. *Journal of Asian Finance, Economics and Business*, 7(10), 831–841. <https://doi.org/10.13106/JAFEB.2020.VOL7.NO10.831>
- Rachbini, W. (2018). The Relationship of Attitude, Subjective Norm, Perceived Behavioral Control on Halal Food Purchasing Behavior in Jakarta. *IOSR Journal of Business and Management (IOSR-JBM)*, 20(1), 28–37. <https://doi.org/10.9790/487X-2001082837>
- Schiffman, L., Kanuk, L., & Wisenblit, J. (2010). *Consumer behavior* (10th ed.). Upper Saddle River, NJ: Prentice Hall.
- Sekaran, U., & Bougie, R. (2003). *Research Methods For Business: A Skill Building Approach* (6th ed.). Hoboken, NJ: John Wiley and Sons, Inc.
- Syrotuk, Leshchak, R. L., & Dorosh. (2018). Experimental and Analytic Investigation of the Hydrogenation of Pipe Steels. *Materials Science*, 53(6), 811–817. <https://doi.org/10.1007/s11003-018-0140-0>
- Syukur, M., & Nimsai, S. (2018). Factors influencing the purchase intention of halal packaged food in Thailand. *International Journal of Supply Chain Management*, 7(4), 1–6.
- Teng, P. K., Jamaliah, W., & Jusoh, W. (2017). Why buying Halal labelled food? Understanding the spending behavior of non-Muslim consumers in Malaysia. *International Journal of Business and Management*, 1(2), 78–85. <https://doi.org/10.26666/rmp.ijbm.2017.2.12>
- Teng, P. K., Jamaliah, W., & Jusoh, W. (2018). A Study of Factors Affecting Consumer Purchase Intention Towards Halal Labelled Cosmetics and Personal Care Products in Malaysia. *E-Proceeding Of The 1st International Conference On Halal Global (ICOHG 2018)*, March, 26–27. <https://worldconferences.net>
- Trisnarningsih, S., Sutrisno, S., Permatasari, Y., Hendra, F. H., & Sulistyowati, E. (2020). Contingency Model to Increase the Uptake of Higher Education Graduates in the Job Market. *Journal of Asian Finance, Economics and Business*, 7(4), 197–203. <https://doi.org/10.13106/JAFEB.2020.VOL7.NO4.197>