

P-ISSN: 2338-8617

E-ISSN: 2443-2067

Jurnal Ilmiah

PEURADEUN

Vol. 10, No. 2, May 2022

 Clarivate
Analytics

Emerging Sources Citation Index

Web of Science™

INDEX COPERNICUS

INTERNATIONAL

SCAD Independent
Accreditation by IAO since 2014
 Copernicus Publications
The Separation Open Access Publisher

JIP
The Indonesian Journal of the Social Sciences
www.journal.scadindependent.org
DOI Prefix Number: 10.26811

ACCREDITED "Sinta 2" by Decree No. 164/E/KPT/2021
Valid Until the January 2026 Edition

**Shariah Marketing Strategy of Micro, Small, and Medium Enterprises
Products in Aceh: A Case of Minyeuk Pret**

Muhammad Yasir Yusuf¹; Jalilah²; Teuku Meldi Kesuma³

^{1,2}*Faculty of Islamic Economics and Business, Ar-Raniry State Islamic University, Indonesia*

³*Faculty of Economics and Business, Syiah Kuala University, Indonesia*

Article in Jurnal Ilmiah Peuradeun

Available at : <https://journal.scadindependent.org/index.php/jipeuradeun/article/view/653>

DOI : <https://doi.org/10.26811/peuradeun.v10i2.653>

How to Cite this Article

APA : Yusuf, M.Y., Jalilah, J., & Kesuma, T.M. (2022). Shariah Marketing Strategy of Micro, Small, and Medium Enterprises Products in Aceh: A Case of Minyeuk Pret. *Jurnal Ilmiah Peuradeun*, 10(2), 433-448. <https://doi.org/10.26811/peuradeun.v10i2.653>

Others Visit : <https://journal.scadindependent.org/index.php/jipeuradeun>

Jurnal Ilmiah Peuradeun (JIP), *the Indonesian Journal of the Social Sciences*, is a leading peer-reviewed and open-access journal, which publishes scholarly works, and specializes in the Social Sciences that emphasize contemporary Asian issues with interdisciplinary and multidisciplinary approaches. JIP is published by SCAD Independent and published 3 times of year (January, May, and September) with p-ISSN: 2338-8617 and e-ISSN: 2443-2067. Jurnal Ilmiah Peuradeun has become a CrossRef Member. Therefore, all articles published will have a unique DOI number. JIP has been accredited by the Ministry of Education, Culture, Research, and Technology, the Republic of Indonesia, through the Decree of the Director-General of Higher Education, Research and Technology No. 164/E/KPT/2021, dated December 27, 2021. This accreditation is valid until the January 2026 edition.

JIP published by SCAD Independent. All articles published in this journal are protected by Copyright. Copyright, licensed under a CC-BY-SA or an equivalent license as the optimal license for the publication, distribution, use, and reuse of scholarly works. Any views expressed in this publication are the author's and not of the Editorial Board of JIP or SCAD Independent. JIP or SCAD Independent cannot be held responsible for the views, opinions, and written statements of authors or researchers in this journal. The publisher shall not be liable for any loss, actions, claims, proceedings, demand, costs, or damages whatsoever or howsoever caused directly or indirectly in connection with or arising out of the use of the research material. Authors alone are responsible for the contents of their articles.

JIP indexed/included in Web of Science, MAS, Index Copernicus International, Sinta, Garuda, Moraref, Scilit, Sherpa/Romeo, Google Scholar, OAJI, PKP, Index, Crossref, BASE, ROAD, GIF, Advanced Science Index, JournalTOCs, ISI, SIS, ESJL, SSRN, ResearchGate, Mendeley and **others**.

SHARIAH MARKETING STRATEGY OF MICRO, SMALL, AND MEDIUM ENTERPRISES PRODUCTS IN ACEH: A CASE OF MINYEUK PRET

Muhammad Yasir Yusuf¹; Jalilah²; Teuku Meldi Kesuma³

^{1,2}Faculty of Islamic Economics and Business, Ar-Raniry State Islamic University, Indonesia

³Faculty of Economics and Business, Syiah Kuala University, Indonesia

¹Contributor Email: muhammadyasir@ar-raniry.ac.id

Received: March 29, 2021	Accepted: January 17, 2022	Published: May 30, 2022
Article Url: https://journal.scadindependent.org/index.php/jipeuradeun/article/view/653		

Abstract

As an area of Islamic law, the province of Aceh has a uniqueness where Islamic culture and values cannot be separated. Business activities such as marketing MSME products have great opportunities to be implemented in terms of Sharia values. Minyak Pret product is one of Aceh's local perfume brands, which has developed quite a bit since 2015. This study aimed to examine the development strategy of Minyak Pret products in Aceh with a marketing approach of Sharia values. The research method was qualitative and descriptive at all stages of product creation, from upstream to downstream. The results show that the product development efforts undertaken by Minyak Pret include improving product quality, selling at affordable prices, providing good service, processes tailored to the needs and tastes of the community, and providing environmental benefits with sharia marketing. Implementing Islamic marketing of perfume products will have a characteristic impact on Islamic values in creating local MSME perfume products. This study concluded that Minyak Pret products must create a positioning value with aspects of the term halal to build Muslim consumer loyalty to fragrance oil products.

Keywords: Sharia Marketing; MSM; Minyak Pret; Aceh.

A. Introduction

Micro, Small, and Medium Enterprises (MSMEs) are essential to the Indonesian economy. Based on the performance report Ministry of Cooperatives and SMEs of The Republic of Indonesia (2020), MSMEs have a significant role and contribution to the Indonesian economy, namely providing the most significant employment, 96,99%, and Share the national Gross Domestic Product around 57.66%. The SMEs business has a positive influence on moving the wheels of the community's economy by expanding employment and increasing people's income. Based on the latest data released in 2019 from the Ministry of Cooperatives and SMEs, Indonesian SMEs from 2016 to 2017 increased by 2.6 percent, from 61,651,177 to 62,922,617 SME units (<http://www.depkop.go.id>).

In general, the performance of MSMEs in Aceh Province still does not significantly contribute to the regional economy. In 2019, the manufacturing industry sector in Aceh did not show a significant contribution. However, the Micro and Small Industry is one part of the manufacturing sector that significantly contributes to creating jobs and income distribution in an area. Household businesses still dominate Aceh's MSME businesses, most of which are still mixed with residential activities (Small and Medium Industry Statistics, 2020). Furthermore, BPS Aceh (2020) summarizes the growth in Aceh's MSME production in 2019 of 23.27%. The latest data from the Aceh Cooperatives and MSMEs Service in 2021 notes that the number of MSMEs currently active is 74,810 business units (<https://datakumkm.acehprov.go.id/index.php/umkm>).

Although the number of SME production in Aceh continues to increase, the SME sector has not developed optimally in terms of productivity. Based on evidence from BPS (2020), productivity problems are due to problems with raw materials and access to marketing. In general, as many as 10.78 percent of IMK business actors in Aceh experienced a relatively large shortage of raw materials. The difficulty of this raw material is mainly due to the high price of raw materials, the scarcity of raw materials, and the location to obtain raw materials that are far or difficult to reach. On the other hand, there is also the problem of market access, where most entrepreneurs complain about the

increase in the price of basic needs in the market, especially raw materials, to support their business activities. (BPS, 2020).

Among all the factors that have caused the undevelopment of SMEs in Aceh are the limited facilities and infrastructure and the packaging of appropriate forms of marketing information (www.acehprov.go.id). SMEs in Aceh are still incapable of developing markets for SME products, are weak in competition, and lack mastery of technology in marketing. At the same time, a critical element in developing SME products is the ability to sell or market them so that the local and national community knows them. In a rapidly evolving and changing business environment, marketing must be seen as "dealing with the market," which requires every business person to dynamically and intensively interact with the market (Hasan, 2010, p. 10).

The ability to understand the SME market in Aceh is to determine how marketing concepts align with market interests, needs, culture, and customer desires so that a product from SMEs can meet the needs and desires of local and national customers who will use these SME products. On the other hand, Aceh is known as a Sharia (Islamic law) region with a culture that is inseparable from the values of Islam, which is an excellent capital for developing targeted marketing patterns in the sharia framework. So that it genuinely creates trust and calmness for SME product users. Presenting quality products, affordable prices, and the existence of trust in the halal products is a must and has value in the marketing of SME products in Aceh. A sharia marketing pattern is a form of marketing that is currently compatible with SME products in Aceh.

Kartajaya and Sula (2006: 26-27) claimed that the marketing of sharia has a truly strategic position because it leads to the approval, bidding, and change in the value of the entire process, which is adjusted to sharia principles. The goal focus is not only to win the market share but also the mind share and the heart share of consumers as well as potential customers. Sharia values have a unique selling point in the perspective of people, especially Aceh, with a majority Muslim population and are well-known for implementing Islamic law. However, according to Nurhazirah and Hamzah

(2014: 3) Integration of sharia and contemporary marketing can present an understanding of each element of the mixed-marketing that is in line with the current understanding of Islam.

One of the SMEs in Aceh that continues to grow from year to year in the perfume business is *Minyеuk Pret*. *Minyеuk Pret* is a local brand originating from Aceh. Established in 2015, this product positions itself as a pioneer and innovator in the *branded perfume* industry that aims to elevate the culture, history, and values of the Acehnese people to the world through fragrances. This product comes with a *value-added* in the form of the best patchouli oil raw material obtained from the Acehnese patchouli plantation by releasing three distinctive aroma variants: Coffee, Seulanga, and Meulu(Jasmine). The name "*Minyеuk Pret*" is taken from the Acehnese language. "*Minyеuk*" means "Oil," while "*Pret*" means "Spray," so if interpreted means "Oil Spray" or generally perfume.

Minyеuk Pret is now known nationally and internationally; sales continue to increase yearly. When the Indonesian President, Jokowi, came to Aceh on December 14, 2018, he hoped this *Minyеuk Pret* could be marketed in Indonesia and abroad. He uttered, "Hopefully, it can be marketed and produced not only for Indonesia but can be exported."

In sharia marketing, Islamic value is critical in creating trust between customers in obtaining long-term value share. Value is the inculcation of value that is getting more and more quality. Increasing the value added for consumers will make the company's name more prestigious and become the pride of consumers. *Minyеuk Pret*'s product development efforts include brand determination, manufacturing processes, good service, and distribution using the sharia marketing value approach to increase these products' value.

MSME products must display local brands and characteristics with a comparative advantage. According to Fadilah (2020), Sharia marketing strategy directs the process of creating, offering, and changing the value from an initiator to its stakeholders, which in the whole process is by the contract and muamalah (business) principles in Islam. The urgency of this study is that perfumed oil products need to build a framework on how to position Islamic

marketing that can create consumer interest. So, the novelty offered in this study is to reconcile the quality of pret oil products as a local brand offering with the market position among Muslims aware of the halal (non-alcoholic) aspects of perfume products.

The exciting thing about the marketing of this SME product is that for every purchase, 15 percent of the price will be used to construct data houses, orphan donations, foster study centers, and waqf well programs for people in need. They named the program "The Fragrance of Sharing" and "BE GOOD." The name of *Be Good* itself was inspired by the Prophet Muhammad's fair and honest marketing. Perfume is one of the cosmetics that all people almost use. The presence of *Minyeuk Pret* as an SME product not only helps to increase the value-added of Aceh's patchouli commodity but also contributes to economic growth, opens up employment opportunities, and introduces Aceh as a Sharia province through perfume products worldwide.

B. Method

This study aims to determine how the strategy development of *Minyeuk Pret* product in Aceh is based on the *Syariah marketing* approach. The research method used is the descriptive qualitative method. Descriptive data results are procedures of a qualitative methodology that will result in descriptive data consisting of an observed person's behavior. This qualitative research is inseparable from people's opinions and beliefs. The source of the data obtained by researchers is primary data from several previous scientific studies, the theory used is related to sharia product development and marketing strategies in SME products. The data collection techniques applied are observation, interview, and documentation of the research object.

Specifically, Data collection was carried out by observation and interviews with several key informants of *minyeuk pret* business actors to describe the actual summarized stories of business trips (success story of *minyeuk pret*). This means that every stage of the product business starts from the input of raw materials, the brand of the product, processing, strategy, and marketing communication. The results of the interviews are summarized

by the tabulation process as outlined in the elaboration of sharia marketing which is applied to the position of the brand for the minyeuk pret product.

C. Result and Discussion

Minyak Pret is one of the original perfume brands managed by Acehese youth. The formation of the Minyeuk Pret was based on concerns about Aceh's patchouli exploitation carried out by foreign parties without increasing the sale value of the commodity. Patchouli is bought cheaply from Acehese patchouli farmers and is sold at high prices to foreign parties. Acehese patchouli oil is one of the best oils in the world, which for hundreds of years, has been exported to France to be used as perfume. Departing from that, Minyeuk Pret SMES tried to produce their perfume from the quality of patchouli oil in Aceh, which has been recognized worldwide.

Minyak Pret was first released on April 1, 2015, and has now spread throughout Indonesia. Not only domestically, Minyeuk Pret successfully entered the international market and sold in 11 countries, but some of them are also Britain, Saudi Arabia, America, Malaysia, Taiwan, Bangladesh, United Arab Emirates, India, and Thailand. In Indonesia, there are around 300 resellers, 17 partner outlets, 5 distributors, and 12 suppliers. Since its first launch, Minyeuk Pret has achieved fantastic sales results with an order of 1,683 units. At the end of 2017, Minyeuk Pret managed to distribute products up to 5000 units.

To achieve a good level of productivity, the form of marketing that Minyeuk Pret refers to is the sharia marketing strategy. The product development efforts, from the brand determination, manufacturing process, and service to the distribution phase, are aimed at increasing the value of the Minyeuk Pret product inspired by sharia values. Value formation will be balanced if the process matches the value offered, quality products, accurate information, sustainable performance, reasonable prices and costs, transparency, and high accessibility. All processes are adjusted to the characteristics of sharia marketing values by instilling the value of *rabbaniyah*, *akhlaqiyah*, and *realistic* dan *humanistic*. These characteristics then appeared as the values of honesty, fairness, partnership, togetherness, openness, and universality in the business world. In sharia

marketing, creating company sustainability is essential, forming a holistic share marketing image. To create this sustainability, the manager of Minyeuk Pret establishes marketing strategies, tactics, and values that have a Sharia marketing image:

1. Product Development Strategy

a. Using Aceh's Characteristical Aroma

Minyak Pret is the first original perfume that presents a nuance of exoticism in Aceh. Some variant products are marketed using typical fragrances, such as *Mulu*, *Selenga*, *Coffe*, *Jhumpa*, and *Sanger Espresso*.

b. Brand, logo, and slogan

In the results of Ali Humaid Al-hajla's research, Bang Nguyen, T C Melewar, Chanaka Jayawardhena, Ezlika Ghazali & Dilip S. Mutum (2019: 12) explained that brand personality is strongly influenced by the religion it adopts. However, he further explained that brand personality does not mediate one's religious beliefs, especially in selecting new products. Brands can be used as a reflection of the value that can be implanted in the minds of buyers to show the functional and emotional benefits of the product being sold. In the product development strategy, Minyeuk Pret creates value propositions by selecting brands, logos, and slogans identical to Acehese culture. Minyak means oil, and pret is a spray. So if it is combined, Minyeuk Pret means the oil that is sprayed. The purpose of using the name is to show that Minyeuk Pret is one of the products produced in Aceh and is unique to the culture of Aceh. Some variations of the aroma of Minyeuk Pret are also very thick with Acehese nuances, such as *Mulu*, *Seulanga*, and *coffee*.

This perfume also uses the Minyeuk Pret logo surrounded by patchouli leaves to show that Acehese patchouli has the best quality that cannot be synthesized (resembled). The same expectation is embedded in Minyeuk Pret, which cannot be resembled Acehese patchouli oil. For the slogan, Minyeuk Pret uses the word "taste" instead of "essence" because they want to explain that Minyeuk Pret is not only about the aroma but also about the taste of the Acehese people.

The naming of brands, logos, and slogans using the Acehese term is also an effort to develop the value of a product so that it can provide its own identity and characteristics from Minyeuk Pret. Product development by promoting Aceh's cultural values is considered admirable because it illustrates the local wisdom of the Acehese people who are also synonymous with Islamic law. However, it would be better if the product design poured the values of Islamic marketing, such as using the halal logo on the product design. Moreover, this also provides a positive image as an Islamic business which can form its selling points for the community.

c. The use of quality raw materials

One of the essential ingredients for making Minyeuk Pret is Acehese patchouli oil which is already known for its quality. Some countries such as France, Singapore, the United States, Spain, and Switzerland also use Acehese patchouli oil as a mixture of perfume and other cosmetics. This Acehese patchouli mixture strengthens the scent of Minyeuk Pret for one to two days. Moreover, this also becomes a selling power for the community. This best material is used by the core value of Preye, "Be Good," which intends to prioritize suitable materials and production processes.

d. Product formation strategy

The following product development strategy undertaken by Minyeuk Pret is developing new products. Before producing a product, Minyeuk Pret first conducts a public survey regarding the concoction of the product to be marketed. Initially, Minyeuk Pret managed to produce eleven scents of perfume. However, out of the eleven aromas, three of the most preferred scents were chosen after the survey: Coffee, Seulanga, and Mulu. These three aromas are then marketed to become best sellers in each region. For Aceh itself, the most sought-after was the aroma of Seulanga and Coffee, while in the area of Java, the aroma of Mulu. Minyeuk Pret has produced two new variants, Jeumpa and Sanger Espresso, from Gayo coffee beans. In the product development process, Minyeuk Pret experienced constraints related to the

capital of producing perfumes that have almost reached billions. This causes an increase in demand and a decrease in production capability.

e. Product manufacturing process

The entire Minyeuk Pret production process is accompanied by chanting verses of the Al-Quran or Salawat, from the cleaning, production, laundry, and weighing to the mixing room. Moreover, this is undoubtedly a particular attraction, especially for emotional and spiritual consumers. A good production process will undoubtedly produce good quality products.

f. Services provided

Building a product image with a good appearance and service represents the value of sharia marketing. One of the services Minyeuk Pret provides is by conducting a satisfaction survey and recalling spoiled products with the shipping costs borne by the company.

Among the product development used by Minyeuk Pret above, what characterizes the value proposition of Minyeuk Pret is the use of Acehnese exotic aroma, brand selection, logos, and slogans that are identical to Acehnese culture and using quality Acehnese patchouli oil.

2. Pricing

The selling price of Minyeuk Pret is Rp 110 per 30 ml for the *Meulu*, *Seulanga*, and *coffee* variants. Meanwhile, the latest variants, *Jeumpa* and *Sanger Espresso* (from Gayo coffee beans), are sold at Rp 330,000 per bottle (50ml). The pricing of Minyeuk Pret is adjusted to the quality of the perfume since this perfume contains pure essence, so it is included in the *Eau de perfume* category, which has strong aroma resistance.

3. Place/ Distribution

Product distribution or delivery is a recommended process in sharia marketing. The quality of a product is reflected in a good process, from production to the proper delivery of the product to the community. In distributing its products, Minyeuk Pret cooperates with resellers, sub-distributors, and

partner stores. Of course, this also opens up new entrepreneurial opportunities and income distribution for partners who participate in marketing the Minyeuk Pret product. In addition, Minyeuk Pret also utilizes several social media in distributing its products, such as Facebook, Instagram, and blogs. Dominantly consumers know more about Minyeuk Pret information through electronic media than by making purchases directly at the location. Location marketing is one part of mixed marketing closely related to product distribution. A strategic location can also provide a positive assessment from the community's point of view, not the least of the research results show the significant influence of location on consumer interest.

4. Promotion

In promoting the Minyeuk Pret product, the management cooperates with government institutions and other institutions such as Bank Indonesia, DJP (Aceh Regional Tax), BPMA, Disperindag Aceh, and Dekranasda. Minyak Pret also cooperates with several universities to socialize their products. In this case, Minyeuk Pret got the opportunity to open booths at events held by the government. Minyeuk Pret also participated in PENAS 2017 programs by opening a unique stand for their perfume and participated in the Pioneer of UIN Ar-Raniry. In addition to promoting products, Minyeuk Pret also motivates entrepreneurs and students by giving entrepreneurship seminars. Minyak Pret is also promoting through social media and Serambi newspapers. This is in line with Baker Ahmad Alserhan and Othman Mohammed Althawadi's (2016: 13) research stating that local brands are more likely to use Islamic content.

Shariah Marketing Analysis of Prete Product Development Strategy

Sharia marketing is a business activity in the form of value-creating activities that enables the business people to grow and utilize the benefits based on honesty, fairness, openness, and sincerity through a process based on a principle based on Islamic marketing. The main objective of the value of sharia marketing is to be able to win the *mind share*, *market share*, and *heart share* of consumers and prospective consumers.

The product development efforts undertaken by Minyeuk Pret, from the determination of the brand, the manufacturing process, and the service, to the distribution stage, are aimed at increasing the product's value. As explained in the context of sharia marketing, every product must have a value and *maslahah* (practical) and not contradict Islamic law. In this case, the development of the Minyeuk Pret product has a positive impact on increasing the value of the patchouli commodity in Aceh, as well as contributing to the community's economic growth and opening job vacancies. Minyak Pret also uses brands, logos, slogans, and aromas identical to Acehese culture, which naturally introduces Aceh as an Islamic Sharia region through perfume products worldwide. Moreover, Minyeuk Pret's market share has reached a national and international scale. In addition, the entire production process of Minyeuk Pret is accompanied by chanting verses of the Koran or Salawat, which are indeed loaded with Islamic values. A good process will certainly produce a good product, leading to public trust in the halal product.

In terms of service, Minyeuk Pret tries to provide optimal services by conducting a satisfaction survey and recalling spoiled products. In addition, Minyeuk Pret also participates in providing social services to the community, one of which is through the contribution of 15% of the price of the product to be used for the construction of *dhuafa* houses, donations for orphans, fostering recitation centers and *waqf* wells for people in need. In addition to contributing and giving a big problem to the community, Minyeuk Pret also has superior product quality. Minyeuk Pret contains pure essence with strong aroma resistance in the *Eau de perfume* category. Mixing of Acehese patchouli which is famous for its quality provides high selling value for Minyeuk Pret. The price offered is also adjusted to the quality of the product provided.

High-quality products, affordable prices, good service, processes that are adjusted to the needs and tastes of the community, as well as the resulting problems of sharia marketing implementation in Minyeuk Pret products. Aceh, an Islamic Sharia region with a culture that is inseparable from Islam's values, is an excellent capital for developing marketing patterns right on target in the sharia framework. Minyak Pret certainly has its selling points

from the Acehnese people's perspective, especially if the products offered have excellent quality and problems; of course, this can attract the *community's mind share* and *heart share*. If the *mind share* and *heart share* have been won, the market share will also automatically increase. It is proven by the increasing sales of Minyeuk Pret every year.

Some literature also has proven that sharia marketing is very strategically applied to attract the interests of consumers and potential customers. One of the studies conducted by Bafadhah et al. (2012), the results of his study proved that the implementation of sharia marketing consisting of sharia brand determination, sharia services, sharia processes, and evaluations carried out has been able to attract investors in the Islamic capital market, especially in the sharia division.

Sharia marketing needs to consider the halal product system. The halal assurance system for cosmetic products (such as perfume) is emphasized by Sugibayashi et al. (2019). Halal cosmetics are products sourced from halal ingredients and produced according to the halal system, which is intended to be applied to specific body parts, either as rinses or rinses, for that purpose. Beautify, cleanse, protect, and change the appearance of the body. So, in building an Islamic brand image, halal information is essential for minyeuk pret.

Halal product-based marketing helps build perceptions and images of the quality and halalness of fragrance oil products (*halalan thayyibah*); as explained by Mahliza and Prasetya (2021) that the purchase intention of halal personal care products is significantly influenced by halal marketing. Furthermore, the sharia marketing strategy that needs to be developed by minyeuk entrepreneurs is to build a halal perception as an inseparable part of brand image and sharia marketing strategy, also known as halal marketing.

D. Conclusion

Value has lately been the desire of every business person because it has been a shift in customer tastes where features and benefits are no longer enough to satisfy customers. In sharia marketing, sharia value is critical in creating trust between customers in obtaining long-term *value share*. *Value* is

the inculcation of value that is getting more and more quality. Increasing the *value added* for consumers will make the company's name more prestigious and become the pride of consumers. Therefore, in its product development strategy, Minyeuk Pret strives to create a *value proposition* different from other perfume brands.

Moreover, it makes its distinctive features by using Acehnese exoticism aroma, brand selection, logos, and slogans that are identical to the Aceh culture and using raw ingredients of Aceh patchouli oil quality. Furthermore, Shariah's marketing of minyeuk pret products needs to strengthen the marketing basis by building a perception and brand image of quality and halal products. Sharia marketing in line with halal products will create Muslim consumer loyalty. Implementation of Sharia marketing strategy needs to be built by ensuring the quality of local products from upstream to downstream with Islamic values. Strategy can be used as a success story about aspects of the product, pricing, service, and employment that can impact Aceh's MSMEs to be more productive.

Bibliography

- Ahmed, S. Rahman, H. (2015). The Effects of Marketing Mix on Consumer Satisfaction a Literature Review From Islamic Perspective. *Turkish Journal of Islamic Economics*, 2(1), 17-30. <https://doi.org/10.15238/tujise.2015.2.1.17-30>.
- Ali Humaid Al-hajla, Bang Nguyen, T C Melewar, Chanaka Jayawardhena, Ezlika Ghazali & Dilip S. Mutum. (2019). Understanding New Religion-Compliant Product Adoption (NRCPA) in Islamic Markets. *Journal of Global Marketing*. <https://doi.org/10.1080/08911762.2018.1559907>.
- Alma, Buchari dan Priansa, Donni Juni. (2014). *Manajemen Bisnis Syariah: Menanamkan Nilai dan Praktik Syariah dalam Bisnis Kontemporer*. Bandung: Afabeta.
- Amrin, Abdullah. (2007). *Strategi Pemasaran Asuransi Syariah*. Jakarta: PT. Gramedia.
- Aniesa Samira Bafadhal, dkk. (2012). Dampak Merek, Pelayanan dan Proses dalam *Sharia Marketing Value Serta Socially Responsible Investment Terhadap*

- Citra Perusahaan dan Keputusan Investasi (Survey pada Investor Divisi Syariah PT. XYZ Jakarta). *Jurnal Aplikasi Manajemen*, 10(4).
- Badan Pusat Statistik Aceh. (2020). Statistik Industri Mikro dan Kecil Tahun 2019. Banda Aceh: BPS Provinsi Aceh.
- Baker Ahmad Alserhan, Othman Mohammed Althawadi. (2016). Theories of Islamic Marketing. *Int. J. Islamic Marketing and Branding*, 1(4).
- Boulanouar, Aisha Wood. (2015) Islamic marketing and branding: thinking outside the box. 'Islamic marketing and branding: thinking outside the box,' *Int. J. Islamic Marketing and Branding*, 1(2), 123-130. <https://doi.org/10.1504/IJIMB.2015.071807>.
- Departemen Koperasi dan UMKM , Perkembangan Data Usaha Mikro, Kecil, Menengah (UMKM) dan Usaha Besar (UB) Tahun 2016-2017. http://www.depkop.go.id/uploads/laporan/1549946778_UMKM%202016-2017%20rev.pdf
- Fadilah, N. (2020). Pengertian, Konsep, dan Strategi Pemasaran Syari'ah. *Journal Salimiya*, 1(2), 194-211
- Farooq, U. Junaid Akhter. Samra Naveed. (2019) E-Marketing; Innovations And Future Prospect In Pakistan, *Advances in Social Sciences Research Journal*, 6(7), 25. <https://doi.org/10.14738/assrj.67.6859>
- Hasan, Ali. (2010). *Marketing Bank Syariah*, Bogor: PT. Galia Indonesia.
- Humas Provinsi Aceh, Program Aceh Kaya untuk Perkuat UMKM. <https://www.acehprov.go.id/news/read/2018/06/27/5694/program-aceh-kaya-untuk-perkuat-umkm.html>.
- Johari Bin Abdullah. (2018). Islamic Marketing Mix: Is there a Role for Islamic-Based Strategies? *Int. J. Islamic Marketing and Branding*, 3(1).
- Kadirov, D. (2014). Islamic Marketing as Micro Marketing. *Journal of Islamic Marketing*, 5(1), 2-19. <https://doi.org/10.1108/IJIMA-09-2012-0054>.
- Kertajaya, Hermawan dan Sula, Muhammad Syakir. (2006). *Syariah Marketing*. Bandung: Mizan.
- LPPI dan Bank Indonesia .(2015). *Profil Bisnis Usaha Mikro, Kecil dan Menengah (UMKM)*, Jakarta. Bank Indonesia.
- Mahliza, F., and Prateya, P. (2021). Determining Purchase Intention in Halal Personal Care Product: Study on Muslimah Millennial Generation. *JAM: Jurnal Aplikasi Manajemen*, 19(2), 319-334.

- Md Shamim Hossain, Sofri Bin Yahya, Shaian Kiumarsi .(2018). Islamic marketing: bridging the gap between research and practice. *Journal of Islamic Marketing*, <https://doi.org/10.1108/JIMA-09-2017-0100>.
- Ministry of Cooperatives and SMEs of The Republic of Indonesia (2020). Laporan Kinerja Tahun 2020 Lembaga Layanan Pemasaran KUKM. Jakarta: SMESCO KEMENKOPUKM.
- Mohammad Hatim Abuljadail (2019) "What do Marketers Post on Brands' Facebook Pages in Islamic Countries?: An Exploratory Study of Local and Global Brands in Saudi Arabia", *Journal of Islamic Marketing*, <https://doi.org/10.1108/JIMA-11-2017-0131>.
- Nasab M. Tabatabai and B. Banejad (2016). Marketing and Branding in Islamic Countries, Challenges, and Capacity. *Journal of Fundamental and Applied Sciences*, 8 (3S), 721-737. <http://dx.doi.org/10.4314/jfas.v8i3s.257>.
- Nurhazirah Hashim, Muhammad Iskandar Hamzah .(2014, 15 May). 7P's: A Literature Review of Islamic Marketing and Contemporary Marketing Mix. *Procedia: Social and Behavioral Sciences*. Vol. 130. <https://doi.org/10.1016/j.sbspro.2014.04.019>.
- Rahayu, S., Irwan, I., & Ariesta, A. (2019). A The Strategies of Sellers in Mobility Market Viewed from Socio-economic Perspective. *Jurnal Ilmiah Peuradeun*, 7(2), 343-356. <https://doi.org/10.26811/peuradeun.v7i2.323>
- Shihab, M. Quraish. (2008). *Berbisnis dengan Allah: Tips Jitu Jadi Pebisnis Sukses Dunia Akhira*. Jakarta: Lentera Hati.
- Sugibayashi., et al. (2019). Halal Cosmetics: A Review on Ingredients, Production, and Testing Methods. *Cosmetics*, 6(3), 37. <https://doi.org/10.3390/cosmetics6030037>
- Sutanto, Herry dan Umam, Khaerul. (2013). *Manajemen Pemasaran Bank Syariah*. Bandung: CV. Pustaka Setia.
- Suyanto, M. (2008). *Muhammad Bussiness Strategy & Ethic, Etika dan Strategi Bisnis Nabi Muhammad*. Jakarta. Andi Offset.
- Thorik, Gunara, dan Sudibyoy, Utus Hardiono. (2006) *Marketing Muhammad*, Bandung. Takbir Publishing House.
- Tournoi, Laurent s and Isabelle Aoun (2002) From traditional to Islamic. *Education, Business and Society: Contemporary Middle Eastern Issues*, 5(2), 134-140. <https://doi.org/10.1108/17537981211251179>

- Walid M.A. Ahmed (2019) Islamic and Conventional Equity Markets: Two Sides of the Same Coin, or Not? *The Quarterly Review of Economics and Finance*, S1062-9769(18)30035-8. <https://doi.org/10.1016/j.qref.2018.12.010>.
- Wilson, J. (2012). The Role of Islamic Marketing Researchers. *Journal of Islamic Marketing*. 3(2), 104-107. <https://doi.org/10.1108/17590831211232591>.
- Wright, K. Benjamin. (2018). Marketing Mix-Based Facebook Posts and Potential Consumers: Proceedings of the Academy of Marketing Science. https://doi.org/10.1007/978-3-319-66023-3_245.