

BAB IV

LAPORAN HASIL PENELITIAN DAN ANALISIS DATA

A. Gambaran Umum Lokasi Penelitian

Kota Banjarmasin adalah salah satu kota di Provinsi Kalimantan Selatan, Indonesia. Kota Banjarmasin yang di juluki Kota Seribu Sungai ini memiliki wilayah seluas 98,46 km² yang wilayahnya merupakan delta atau kepulauan yang terdiri dari sekitar 25 buah pulau kecil (delta) yang dipisahkan oleh sungai-sungai di antaranya Pulau Tatas, Pulau Kelayan, Pulau Rantauan Keliling, Pulau Insan, dan lain-lain. Berdasarkan data BPS Kota Banjarmasin tahun 2019, Kota Banjarmasin memiliki penduduk sebanyak 700.870 jiwa dengan kepadatan 7.118,32 jiwa per km². Wilayah metropolitan Banjarmasin yaitu Banjar Bakula memiliki penduduk sekitar 1,9 juta jiwa.

Kota Banjarmasin terletak pada 3°15' sampai 3°22' Lintang Selatan dan 114°32' Bujur Timur, ketinggian tanah asli berada pada 0,16 m di bawah permukaan laut dan hampir seluruh wilayah digenangi air pada saat pasang. Kota Banjarmasin berlokasi daerah kuala sungai Martapura yang bermuara pada sisi Timur Sungai Barito. Letak kota Banjarmasin nyaris ditengah-tengah Indonesia. (<http://id.m.wikipedia.org/kota.banjarmasin>, Diakses 19 November, Pukul 19.01 WITA).

Mayoritas penduduk kota Banjarmasin berasal dari etnis Banjar. Orang Banjar yang mendiami kota Banjarmasin merupakan kelompok Banjar Kuala, namun dikota Banjarmasin juga terdapat orang Banjar Pahuluan yang berasal dari Benua Anam serta orang Banjar dari daerah-daerah lain di Kalimantan Selatan. Etnis lain yang bermukim di Kota Banjarmasin yaitu etnis Jawa, Madura, Arab, Tionghoa, Dayak, Bugis, Sunda, dan lain-lain. Islam adalah agama mayoritas yang dianut sekitar 96% masyarakat kota Banjarmasin. Selain itu ada yang beragama Kristen, Katolik dan Buddha yang dianut masyarakat keturunan Tionghoa dan pendatang. (http://4i.wikipedia.org/wiki/kota_banjarmasin#cite_note-3, diakses hari Jum'at 20 November, pukul 18.52).

Mengingat Kota Banjarmasin adalah Ibukota Kalimantan Selatan sekaligus kota terpadat di Kalimantan, maka secara tidak langsung kebutuhan masyarakat akan keperluan sehari-hari cukup tinggi. Dalam pemenuhan kebutuhannya biasanya masyarakat Kota Banjarmasin membeli berbagai macam kebutuhan di pasar-pasar tradisional, pasar grosir, supermarket, hingga pusat perbelanjaan seperti *mall*. Seiring perkembangan zaman, pertumbuhan pusat perbelanjaan modern di Kota Banjarmasin bisa dikatakan cukup signifikan, hal ini bisa kita lihat saat ini semakin banyak jumlah *departemen store* yang didirikan di Kota Banjarmasin seperti Duta Mall dan Ramayana. Belum lagi supermarket yang menawarkan berbagai kebutuhan rumah tangga juga semakin banyak di Kota Banjarmasin seperti Alfamart, Indomaret dan Foodmart. Namun

“pesona” pasar tradisional di Kota Banjarmasin tidak dilupakan begitu saja oleh masyarakat. Selain karena harga barang-barang yang dijual disana cukup terjangkau, kemudahan dalam bertransaksi pun menjadi salah satu alasan mengapa pasar tradisional masih diminati oleh masyarakat di Kota Banjarmasin.

Tabel I. Daftar Nama Pasar Beserta Kelas Pasar Milik Pemerintah
Kota Banjarmasin 2020

No.	Nama Pasar	Kels Pasar
1.	PASAR BARU	
	a. Baru Permai Dasar	A
	b. Baru Permai Lt. 2	A
	c. Baru Permai Khusus	A
	d. Niaga Timur Lt. 1	A
	e. Niaga Timur Lt. 2	A
	f. Baru Permai Miring	A
	g. Baru Permai Lt. 1	A
	h. Niaga Timur Lt. 3	A
	i. Blok Anda Optikal	A
	j. Samping Cempaka	C
2.	PASAR LIMA	
	a. Daging	D
	b. Lima Laut	B

	<ul style="list-style-type: none"> c. Lima Beton d. Sandang Pangan e. Lima Tahap I f. Lima Tahap II g. Lima Tahap III h. Lima Tahap IV i. Lima Tahap V j. Lima Tahap VI k. Lima Beton Lt. II l. Blok Ansyar m. Samping Pasar Ayam n. Blok Samping Kapito o. Blok ODI 	<ul style="list-style-type: none"> B B C B B B B B B B D B C
3.	PASAR UJUNG MURUNG <ul style="list-style-type: none"> a. Atom Kilat b. Samping Atom Kilat 	<ul style="list-style-type: none"> B B
4.	PASAR SUDIMAMPIR <ul style="list-style-type: none"> a. Blok Kembang b. Sudimampir Lt. III c. Blok Kramik d. Samping Sudimampir 	<ul style="list-style-type: none"> A A A A
5.	PASAR ABADI	

	<ul style="list-style-type: none"> a. Abadi Beton b. Abadi Miring/Kayu/Laut 	<ul style="list-style-type: none"> B C
6.	PASAR KURIPAN <ul style="list-style-type: none"> a. Kuripan b. Kuripan Lt. 1 	<ul style="list-style-type: none"> A B
7.	PASAR TELAWANG <ul style="list-style-type: none"> a. Telawang b. Telawang Lt. 1 	<ul style="list-style-type: none"> B C
8.	PASAR GEDANG	B
9.	PASAR PEKAUMAN <ul style="list-style-type: none"> a. Pekauman Inpres b. Pekauman 	<ul style="list-style-type: none"> A B
10.	PASAR BLOK HANIFA <ul style="list-style-type: none"> a. Blok Hanifa b. Blok Permata 	<ul style="list-style-type: none"> A C
11.	PASAR PANDU <ul style="list-style-type: none"> a. Pandu b. Pandu Lt. 1 	<ul style="list-style-type: none"> B C
12.	PASAR MALABAR <ul style="list-style-type: none"> a. Malabar b. Malabar Lt. 1 	<ul style="list-style-type: none"> B C

	c. Malabar Lt. 2	C
13.	PASAR TELUK DALAM a. Teluk Dalam Lt. Dasar b. Teluk Dalam Lt. 1 c. Teluk Dalam Ex PKL	A B A
14.	PASAR TUNGGING	Harian
15.	PASAR BATUAH	Harian
16.	PASAR JAHRI SALEH	B
17.	PASAR CEMARA	B
18.	PASAR BANJARAYA	C
19.	PASAR EX POMPA BENSIN	B
20.	PASAR SUDI RAPI	A
21.	PASAR TITIPAN SEPEDA	C
22.	PASAR BUAH	Harian
23.	PASAR ANTASARI	Harian
24.	PASAR TELUK TIRAM	Harian
25.	PASAR GAWI MANUNTUNG	Harian
26.	PASAR KSATRIA	Harian

27.	PASAR RAWASARI	C
-----	-----------------------	---

- Berdasarkan Peraturan Walikota Banjarmasin Nomor 49 Tahun Tentang Petunjuk Pelaksanaan dan Petunjuk Teknis Peraturan Daerah Kota Banjarmasin Nomor 13 Tahun 2012 Tentang Retribusi Pelayanan Pasar.

1. Dinas Perdagangan dan Perindustrian Kota Banjarmasin

Dinas Perdagangan dan Perindustrian Kota Banjarmasin beralamat di Jl. Brigjend. H. Hasan Baseri. Komplek Simp. Sei., Gg. Tangga Jalur II No.03, Alalak Utara, Banjarmasin Utara, Kota Banjarmasin, Kalimantan Selatan. Sedangkan untuk Bidang PSDP dan Pasar beralamat di Pertokoan Niaga, Jl. Niaga Timur Lt. 3, Kota Banjarmasin, Kalimantan Selatan, 70117.

a. VISI

**KAYUH BAIMBAI MENUJU BANJARMASIN
BAIMAN (BERTAKWA, AMAN, INDAH, MAJU,
AMANA, DAN NYAMAN)**

b. MISI

1. Mewujudkan Kota Banjarmasin bertaqwa dalam setiap sendi kehidupan masyarakat, dengan mengedepankan pendidikan akhlak dan budi pekerti sehingga terwujud masyarakat

Banjarmasin yang religius, berbudi luhur, berbudaya, sehat, dan sejahtera.

2. Mewujudkan Kota Banjarmasin yang aman, sehat dan kondusif bagi pribadi dan kehidupan masyarakat.
3. Mewujudkan Kota Banjarmasin indah dengan penataan kota berbasis tata ruang berbasis sungai guna terwujud kota yang asri dan harmoni.
4. Terwujudkan Kota Banjarmasin yang maju dengan penguatan perekonomian melalui sektor perdagangan, perindustrian dan pelabuhan dengan memperhatikan pemerataan pendapatan, meningkatkan taraf pendidikan, pengembangan, dan pelestarian budaya Banjar serta pariwisata sungai untuk mencapai kesejahteraan masyarakat.
5. Melaksanakan pemerintah amanah, ramai bersih, dan profesional berbasis teknologi informasi dan komunikasi serta memaksimalkan fungsi melayani sebagai suatu tanggung jawab terhadap masyarakat dan Tuhan yang maha Esa.
6. Melaksanakan pembangunan infrastruktur yang handal dan berkelanjutan dengan memperhatikan kesesuaian Tata Ruang, serta pembangunan menyeluruh mulai dari daerah terluar, terpencil dan terbelakang sebagai pembangunan dasar untuk menjalankan Kota Banjarmasin nyaman yang ditunjang

dengan perbaikan pengelolaan wisata dan pengelolaan pasar tradisional secara profesional.

2. Tugas Pokok dan Fungsi Dinas Perdagangan dan Perindustrian Kota Banjarmasin

Berdasarkan Peraturan Walikota Banjarmasin Nomor 86 Tahun 2016 tentang Tugas Pokok, Fungsi dan Tata Kerja Dinas Perdagangan dan Perindustrian Banjarmasin yaitu sebagai berikut:

a. TUGAS

Melaksanakan urusan rumah tangga daerah dan tugas pembantu dalam bidang penguatan dan pengembangan perdagangan, kementrologian, peningkatan sarana distribusi perdagangan dan pasar serta perindustrian.

b. FUNGSI

- 1) Perumusan kebijakan teknis dalam bidang penguatan dan pengembangan perdagangan kementrologian, peningkatan sarana distribusi perdagangan dan pasar, serta perindustrian sesuai dengan kebijakan umum yang ditetapkan oleh Walikota.
- 2) Penyelenggaraan urusan Pemerintah dan Pelayanan Umum bidang penguatan dan pengembangan perdagangan, kementrologian, peningkatan sarana distribusi perdagangan dan pasar, serta perindustrian.
- 3) Perumusan dan penetapan kebijakan operasional, pembinaan, pengaturan, pengendalian, dan evaluasi terhadap pembinaan

usaha perdagangan dan monitoring pengendalian pendaftaran perusahaan, barang beredar dan HANPOKTIN.

- 4) Perumusan dan penetapan kebijakan, operasional, pembinaan, pengaturan, pengendalian, dan evaluasi terhadap pelayanan tera dan tera ulang, pembinaan SDM kemetrolgian, serta pengawasan kemetrolgian dan standarisasi perdagangan.
- 5) Perumusan dan penetapan kebijakan operasional, pembinaan, pengaturan, pengendalian, dan evaluasi terhadap pembinaan, pemeliharaan dan pasar.
- 6) Perumusan dan penetapan kebijakan operasional, pembinaan, pengaturan, pengendalian, dan evaluasi terhadap industri logam, mesin, elektronika, dan alat transportasi, industri hasil pertanian, kimia, tekstil, dan aneka ,sertandarisasi dan pengendalian pencemaran lingkungan.
- 7) Pembinaan dan pengendalian Unit Pelaksana Teknis.
- 8) Pengelolaan urusan kesekretariatan.

3. Struktur Organisasi Dinas Perdagangan dan Perindustrian Kota Banjarmasin

Bagan Struktur Organisasi Dinas Perdagangan dan Perindustrian Kota Banjarmasin

Berdasarkan Peraturan Daerah Kota Banjarmasin Nomor 7 Tahun 2016 Tentang Pembentukan dan Susunan Perangkat Daerah Kota Banjarmasin dan dalam rangka meningkatkan kelancaran pelaksanaan tugas Dinas Perdagangan dan Perindustrian Kota Banjarmasin.

B. Gambaran Tentang Preferensi Pedagang Kelas Menengah Dalam Mendepositokan Uangnya di Bank Syariah (Studi Kasus Pedagang Pasar Ujung Murung Banjarmasin)

Preferensi pedagang kelas menengah untuk mendepositokan uangnya di bank syariah (studi kasus pasar Ujung Murung Banjarmasin) sangat beragam. Diantaranya yaitu karena Bank Syariah merupakan Lembaga Keuangan yang sesuai Agama Islam, keuntungan yang didapatkan bukanlah riba, Deposito di Bank Syariah sesuai dengan Syariat, dan lokasi Bank Syariah yang strategis. Beragam alasan tersebut terjadi karena setiap orang memiliki pemikiran dan pendapat yang berbeda-beda, karena minat masyarakat terhadap suatu produk juga berbeda-beda.

Sebelum memaparkan hasil wawancara, disini peneliti akan melampirkan daftar pedagang yang telah terdaftar di Dinas Perdagangan dan Perindustrian Kota Banjarmasin. Berikut ini tabel pedagang yang terdaftar di pasar Ujung Murung (Pasar Atom Kilat dan Pasar Seberang Atom Kilat) Banjarmasin:

Tabel II. Data Pedagang Pasar Atom Kilat

No.	No. Registrasi Baru	Nama	Alamat	Kelas Pasar	Nama Blok
1.	P01285	HJ. RUSMIATI	JL. CEMPAKA VIII NO. 35 RT. 09 BN.14-06-2006	B	KONVEKSI
2.	P01286	RAHMAT FAISAL	PS. ATOM KILAT (TEH/KOPI)	B	LAIN-LAIN
3.	P01287	HALIMATU S SADIAH	PS. ATOM KILAT (TEH/KOPI)	B	LAIN-LAIN
4.	P01288	ALFISYAH	JL. SABADRA NO.35 RT.015/001 BN 22-07-2016	B	KONVEKSI
5.	P01289	ARMAH	JL. PEKAPURAN B. GG. RAHMAT NO.42 RT.16 BANJARMASIN, KEL. PEKAPURAN LAUT, BANJARMASIN TENGAH	B	KONVEKSI

6.	P01290	HJ. ST. NASIROH	JL. A. YANI KM.9 NO. 104 RT.002 RW.002 KERTAK HANYAR	B	LAIN-LAIN
7.	P01291	TRI RAHAYU	JL. P. ANTASARI GG. PENGHULU RT.012 RW. 002 BN.17	B	KONVEKSI
8.	P01292	HAPRIANS YAH NOOR	PS. ATOM KILAT (TEH/KOPI)	B	KONVEKSI
9.	P01293	FITRIANI	JL. P. ANTASARI GG. PENGHULU RT. 013/002	B	KONVEKSI
10.	P01294	LUKMANU L HAKIM, S.Ag	JLN. PEKAPURAN B NO. 12 BN.24.08.2006	B	KONVEKSI
11.	P01295	MARHANI	PS. ATOM (TEH.KOPI) BN.15 DESEMBER 2005	B	LAIN-LAIN
12.	P01296	SITI HABIBAH	JL. RATU ZALEHA GG. MEKAR SARI NO.104 RT.010	B	KONVEKSI

13.	P01297	FAHRIANI. H	JL. BELITUNG LAUT NO.11 RT.5 BN.19-05-99	B	KONVEKSI
14.	P01298	RAMDANI	JL. RATU ZALEHA KOM. AR- RAUDAH RT.04 BJM	B	LAIN-LAIN
15.	P01299	H. ABD. GAFAR	JL. ZAFRI ZAM- ZAM GG. GRAWIRATAMA 25 BN.30-12-97	B	KONVEKSI
16.	P01300	AKHMAD TAUFIK RAHMAN, H	JL. RATU ZALEHA GG. MEKAR SARI NO. 108 RT.010	B	KONVEKSI
17.	P01301	H. SYAIFUDDI N HD	PS. ATOM KILAT B	B	LAIN-LAIN
18.	P01302	H. SULAIMAN DAUD	*JL. KARANG PACI GG.2 RT.5/2 BN.28-09-2000	B	KONVEKSI
19.	P01303	JOHANSYA H	PS. ATOM KILAT B	B	LAIN-LAIN

20.	P01304	ABDURRAS YID	JL. RAWASARI 21 NO.14 RT058 RW.005 TELDA BJM	B	KONVEKSI
21.	P01305	H. SULAIMAN DAUD	PS. ATOM KILAT B	B	LAIN-LAIN
22.	P01306	HJ. CHATIMAT UL HUSNA	JL. SKIP LAMA NO.13 RT.31 BJM 02/03/2010	B	KONVEKSI
23.	P01307	H. MURNIANS YAH	PS. ATOM KILAT B	B	LAIN-LAIN
24.	P01308	H. MAHLAN	PS. ATOM KILAT B	B	LAIN-LAIN
25.	P01309	H. A. MARSUDI/ H. SANI	PS. ATOM KILAT B	B	LAIN-LAIN
26.	P01310	H. M. PARHAN	JL. CEMPAKA SARI III NO.3 BN.16-10-2000	B	KONVEKSI
27.	P01311	H. HARUN	JL. PEKAPURAN LAUT RT.13,	B	LAIN-LAIN

			BANJARMASIN		
28.	P01312	ALIANOOR R	JL. BUMI MAS RAYA 3 RT.9 RW.2 BN.03-08-99	B	LAIN-LAIN
29.	P01313	H. ABDUL MUHAIMIN	JL ANTASARI KECIL TIMUR RT.7 BN.03-08-99	B	
30.	P01314	H. SALBANI	PS. ATOM KILAT B	B	LAIN-LAIN
31.	P01315	H. M. HUSNI	JL. GUNUNGSARI UJUNG NO.35 RT.74 BN.20-10- 2000	B	LAIN-LAIN
32.	P01316	THAMRIN HD	JL. KELAYAN B TIMUR RT.05 NO.9, BANJARMASIN	B	LAIN-LAIN
33.	P01317	MUHAMMA D RIFANI	JL. CENDRAWASIH NO.11 RT.17 BJM	B	LAIN-LAIN
34.	P01318	M. ABDAN	PS. ATOM KILAT B	B	LAIN-LAIN

35.	P01319	H. SYAIFUDDI N HD	RATU JALEHA GG. MEKARSARI NO.103 RT.10/IV	B	LAIN-LAIN
36.	P01320	H. NOORSEHA T HS. H	PS. ATOM KILAT B	B	KONVEKSI
37.	P01321	FITRIADI	KOMP. BUMI HANDAYANI XIII NO.2 RT.36	B	LAIN-LAIN
38.	P01322	H. JOHANSYA H	JL. KELAYAN B GG. AR-RAUDAH RT.6 BN. 25-09- 2000	B	KONVEKSI
39.	P01323	AZWAR RIDHANI	JL. A. YANI KM 4,5 BANJARMASIN	B	KONVEKSI
40.	P01324	NOOR SUWANDI. H	JL. DEWI KUNTI NO. 17 K.BUNGA BN.28-01-99	B	KONVEKSI
41.	P01325	H. AKHMAD ANDREANS YAH	JL. SEI ANDAI PADAT KARYA RT.56	B	PENCARIKI NAN

42.	P01326	JUANSYAH	JL. GATOT.S.X TIMUR II RT.27 RW.3 BN.08-03-06	B	KONVEKSI
43.	P01327	H. IBRAMSYA H	JL. SEKUMPUL GG. BERSAMA NO.14 C MP BN.21- 02-98	B	KONVEKSI
44.	P01328	AMINAH HAJJAH	JL. BATU BENAWA NO.11	B	KONVEKSI
45.	P01329	ASWAD.H	JL. KOMP. HANDAYANI 7 BN.23-10-2007	B	KONVEKSI
46.	P01330	H. M. HERSON/H M FAUZAN	JL. SUTOYO S GG. KITA 37 RT.9 BN.09-10-97.P	B	KONVEKSI
47.	P01331	RUSMA WATI	JL DEWI KUNTI NO.10 RT.17	B	KONVEKSI
48.	P01332	H. FAHMI ARIF	JL. BUMI MASRAYA KOMP. BUMI AYU NO.9 RT.02	B	LAIN-LAIN
49.	P01333	ERNAWATI	JL PEKAPURAN RAYA RT.12	B	KONVEKSI

			BN.23-02-10		
50.	P01334	H. RASYIDI	PS. ATOM B	B	LAIN-LAIN
51.	P01335	MURDJANI, HM, H	JL. KH. DEWANTARA V NO.137 RT.34 RW.2	B	LAIN-LAIN
52.	P01336	H. YUSRANI	SAMPING ATOM B	B	KONVEKSI
53.	P01337	H. KUBERI (BN)	PS. ATOM B	B	LAIN-LAIN
54.	P01338	ACHMAD MARSYUDI	PS. ATOM B	B	LAIN-LAIN
55.	P01339	RUSDI	JL. KUIN SELATAN 78 RT.13 BN.06-02-98	B	KONVEKSI
56.	P01340	H. SYIFUDDIN HD	PS. ATOM B	B	LAIN-LAIN
57.	P01341	ACHMAD JUNAIDI	JL. R. ZALEHA GG. MEKAR SARI NO.10 BN.10-11- 2000	B	KONVEKSI

58.	P01342	H. ISMAIL	PS. ATOM KILAT B	B	LAIN-LAIN
59.	P01343	NOORSEHA T HS	RATU ZALEHA GG. MEKAR SARI 103 BN.19-12-96	B	KONVEKSI
60.	P01344	H. ABDUL QODIR	JL. MELATI RT.01 RW.01 TUNGGUL IRANG ULU MTP	B	KONVEKSI
61.	P01345	*RAHMADI	JL. GATOT SUBROTO TIMUR II NO.19 BN.11- 2007	B	KONVEKSI
62.	P01346	HIDAYATU LLAH/ZAIN I	JL. SEKUMPUL GG.TAUFIQ NO 23 A RT.02	B	LAIN-LAIN
63.	P01347	SURAIIDA	JL. PEKAPURAN A BANJARMASIN	B	KONVEKSI
64.	P01348	*H. ABDAN	JL. BELDA GG. PELANGI BN.14- 02-08	B	KONVEKSI
65.	P01349	RINI WATI	JL. DEWI KUNTI NO.17 RW.17	B	KONVEKSI

66.	P01350	H. HARIS	JL. KOMP. PANDU RT.016 RW.001 BANJARMASIN	B	KONVEKSI
67.	P01351	IRMA HADIYANI	JL. GATOT SUBROTO KOMP. ARTHA KENCANA NO.38.A RT/RW.029/002	B	KONVEKSI
68.	P01352	AZWAR RIDHANI	A. YANI KM.4,5 BANJARMA SIN	B	WARUNG MAKAN
69.	P01353	MUHAMMA D HAIRANI	RATU ZALEHA GG. MEKAR SARI 103 BN.08-04-98	B	LAIN-LAIN
70.	P01354	MUHAMMA D HAIRANI	RATU ZALEHA GG. MEKAR SARI 103 BN.08-04-98	B	LAIN-LAIN
71.	P01355	MUHAMMA D HAIRANI SYAIFUDDI N	JL. RATU ZALEHA GG. MEKAR SARI NO.103 RW.010 RW.001	B	KONVEKSI

72.	P01356	AKHMAD KUSAIRI	JL. PRAMUKA KOMP. ANGSANA NO.9 KM B.MASIN	B	WARUNG MAKAN
73.	P01357	NOOR SEHAT HS.H	RATU ZALEHA GG. MEKAR SARI RT.10 BN.08-04-98	B	WARUNG MAKAN
74.	P01358	AZWAR RIDHANI	JL. A. YANI KM.4,4 BANJARMASIN	B	KONVEKSI
75.	P01359	IRMA HADIYANI	JL. GATOT SUBROTO KOMP. ARTHA KENCANA NO.38 A	B	KONVEKSI
76.	P01360	FITRIANI	JL. P. ANTASARI GG. PENGHULU RW.002 BN.17-10- 2001	B	KONVEKSI
77.	P01361	H. MURDJANI H.M	JL. KH DEWANTARA V NO.137	B	WARUNG MAKAN
78.	P01362	HJ. ST. NSIROH	JL. A. YANI KM.9 NO.104 RT.002	B	KONVEKSI

			RW.002 KERTAK HANYAR		
79.	P01363	ACHMAD	JL. A. YANI KM.9 RT.003/RW.003	B	KONVEKSI
80.	P01364	FITRIANI	JL. P. ANTASARI GG. PENGHULU RT.013/002	B	WARUNG MAKAN
81.	P01365	H. M. SIDIK	JL. KELAYAN B NO.420 BJM BN.11-09-2000	B	WARUNG MAKAN
82.	P01366	BASRI DAUT	JL. PASAR ATOM KILAT	B	KONVEKSI
83.	P01367	H. ROHANI. MA	JL. RATU ZALEHA NO.8 B.MASIN	B	KONVEKSI
84.	P01368	KHAIRUN NISA	JL. BUMI MAS RAYA KOMP. BUMI AYU NO.25	B	KONVEKSI
85.	P01369	ABDAN.H		B	KONVEKSI
86.	P01370	H.M.BAKER I	JL. KUIN UTARA NO.27 RT.03	B	PENCARIKI NAN
87.	P01371	JUANDA	JL GATOT SUBROTO	B	KONVEKSI

88.	P01372	RASUNAH. HJ	JL. JAHRI SALEH BANJARMASIN	B	WARUNG MAKAN
89.	P01373	MA'RUF HUSAINI	JL. PANGERAN RT.06	B	WARUNG MAKAN
90.	P01374	AGUS WAHYUDI	JL. BUMI MASRAYA KOMP. BUMI INDAH II RT.8 BJM	B	KONVEKSI
91.	P01375	M. YUSRA	BANJARMASIN BN.10-07-2001	B	KONVEKSI
92.	P01376	H. YUNIARTI	JL. RATU ZALEHA NO.03	B	KONVEKSI
93	P01377	HUSEIN HANINI	JL. PEKAPURAN RAYA NO.62 A BANJARMASIN	B	KONVEKSI
94.	P01378	MUHAMMA D NOOR	JL. KELAYAN A GG.PGA NO.63 RT.007/001 BN.29- 07	B	KONVEKSI
95.	P01379	AHMADI	JL. GATOT SUBROTO X TIMUR II	B	KONVEKSI

96.	P01380	RIFA'J	JL. BELTUNG LAUT NO.21	B	LAIN-LAIN
97.	P01381	ERNAWATI	JL. PEKAPURAN RAYA RT.12 BJM 23-12-10	B	KONVEKSI
98.	P01382	M. BUSTAMI TAMJID	JL. CENDRAWASIH NO.41 RT.17	B	KONVEKSI
99.	P01383	KESUMAW ARDANI	JL. PEKAPURAN A NO.II RT.30 BJM 22-07-09	B	KONVEKSI
100	P01384	H. ASWAD	KOMP. HANAYANI VII RT.36	B	WARUNG MAKAN
101.	P01385	HJ. ST. NUR ROCHYATI N	JL. SEI ANDAI PADAT KARYA RT.56	B	LAIN-LAIN
102.	P01386	MUHAMMA D ASY/'ARI	JL. AMD BESAR KOMP. BINTANG MAS RESIDENCE 2 NO.	B	KONVEKSI
103.	P01387	H. AKHMAD	JL. SEI ANDAI PADAT KARYA	B	KONVEKSI

		ANDRIANS YAH	RT.56		
104.	P01388	FITRIANI	MARTAPURA LAMA RT.02 KEL. PEKAUMAN MTP TIMUR	B	KONVEKSI
105.	P01389	AMINAH/H AJAH	JL. BATU BENAWA	B	KONVEKSI
106.	P01390	H. RAKHMADI	JL. BENUA ANYAR RT.005 RW.001	B	KONVEKSI
107.	P01391	HJ. JUMANTAN	JL. PEKAPURAN RAYA GG. PINANG RT.12 BJM	B	KONVEKSI
108.	P01392	SURaida	PEKAPURAN A NO.11 RT.30 BJM	B	KONVEKSI
109.	P01393	MASITAH	KOMP. BUMI HANDAYANI XIII NO.02 RT.36	B	LAIN-LAIN
110.	P01394	SOSIALIMI FATHA	JL. KELAYAN B GG. BUDI RT.35 PC.REG.111	B	LAIN-LAIN

111.	P01395	H. HAMDI	JL. KELAYAN BESAR I RT.01 RW.01 PC.REG.111	B	LAIN-LAIN
112.	P01396	A. MUH AIMI N, H	JL. BUMI INDAH II NO.21 BJM	B	KONVEKSI

Tabel III. Data Pedagang Pasar Samping Atom Kilat

No	No. Registrasi Baru	Nama	Alamat	Kelas Pasar	Nama Blok
1.	P01404	ILIANOOR	SAMPING PS. ATOM KILAT	B	KONVEKSI
2.	P01405	ZULAIHA	JL. SKRI KANDI NO.3 RT.16 BJM BN.19-04-2000	B	KONVEKSI
3.	P01406	ERMILA WATI	JL. PEKAPURAN RAYA RT.12	B	KONVEKSI
4.	P01407	H. SYNAH	SAMPING PS. ATOM KILAT	B	LAIN-LAIN

5.	P01408	PADELAN	SAMPING PS. ATOM KILAT	B	LAIN-LAIN
6.	P01409	JUHAIRIDA	JL. DEWI KUNTI NO.20 RT.17	B	KONVEKSI
7.	P01410	H. IDJAM	SAMPING PS. ATOM KILAT	B	LAIN-LAIN
8.	P01411	H. RAMLI	JL. DAHLIA UJUNG NO.19 RT.013	B	LAIN-LAIN
9.	P01412	HARRIS	SAMPING PS. ATOM KILAT	B	KONVEKSI
10.	P01413	RUSMILAH	JL. SUTOYO.S. KOMP. DAMAI RT.28 BANJARMASIN	B	LAIN-LAIN
11.	P01414	M. TAMANI/ JOHANS YAH	JL. GUNUNG SARI II NO.26 RT.27, BANJARMASIN	B000	LAIN-LAIN

12.	P01415	H. SUNI	SAMPING PS. ATOM KILAT	B	LAIN-LAIN
13.	P01416	H. SULAIM AN D.	JL. KARANG PACI NO.26 RT.5 BN-22-02- 95	B	KONVEKSI
14.	P01417	H. RUSTAM EFENDI	SAMPING PS. ATOM KILAT	B	KONVEKSI
15.	P01418	H. HIDAYA TULLAH	JL. SEKUMPUL GG.TAUFIQ NO.23 A RT.02 MARTAPURA	B	LAIN-LAIN
16.	P01419	IRWAN GUNAW AN	JL. HIKMAH BANUA NO.104 A RT.03 BJM	B	KONVEKSI
17.	P01420	YUSRAN I H. YUSUF	SAMPING PS. ATOM KILAT	B	KONVEKSI
18.	P01421	HJ. NORYAN	KOMP. HERLINA	B	LAIN-LAIN

		TI	PERKASA BLOK B NO.22 BJM		
19.	P01422	RIDUAN	SAMPING PS. ATOM KILAT	B	LAIN-LAIN
20.	P01423	ERNAWA TI	JL. PEKAPURAN RAYA RT.12 BJM	B	KONVEKSI
21.	P01424	RASYIDI	SAMPING PS. ATOM KILAT	B	LAIN-LAIN
22.	P01425	KESUMA WARDA NI	PEKAPURAN A NO. 11 RT.30 BJM	B	KONVEKSI

Sumber Data : Pemerintah Kota Banjarmasin Dinas Perdagangan dan Perindustrian Kota Banjarmasin, Rabu 16 Desember 2020, pukul 10.48.

Hasil wawancara dengan Bapak Muhammad Ridho Satriya, ST selaku Kasi Pengelolaan di Dinas Perdagangan dan Perindustrian Kota Banjarmasin, pada hari Rabu, 30 Desember 2020, Pukul 14.54.

Dari daftar pedagang yang terdata oleh Dinas Perdagangan dan Perindustrian Kota Banjarmasin, peneliti mendapatkan responden yang memenuhi syarat untuk di wawancarai. Berikut nama-nama pedagang yang bersedia untuk di wawancarai:

Tabel IV. Data Responden Pedagang

No.	Nama	Umur	Nama Toko	Barang yang Dijual
1.	Hj. Ni'mah,SE	41 Tahun	Alya Zahra	Konveksi (Busana Muslim Wanita) Partai dan Eceran.
2.	Nurmaidah	28 Tahun	Tazkia Husna	Konveksi (Berbagai Macam Busana Wanita) Partai dan Eceran.
3.	Muhammad Bahrianoor	31 Tahun	Toko amin Nabila	Konveksi
4.	Bahrani	30 Tahun	Toko Yandi	Konveksi (Berbagai Macam Busana Wanita dan Pria)
5.	Noormarda Tilah	42 Tahun	Toko Tain	Konveksi (Baju Muslim dan Jilbab)
6.	IRMA	34 Tahun	Toko H. RND	Konveksi (Pakaian Dalam dan dan Perlengkapan Bayi)
7.	ILAN		Toko Syifa	Konveksi (Pakaian Batik)
8.	Wahidah Rohlinawati	48 Tahun	Toko KLL	Konveksi

Tabel V. Data Responden yang Mendepositokan Uangnya di Bank Syariah

No.	Nama	Nama Produk
1.	Hj. Ni'mah	BSM Deposito
2.	Nurmaidah	BNI Deposit iB Hasanah
3.	Muhammad Bahrianoor	Deposito iB di BRIS
4.	Bahrani	BSM Deposito
5	Noormarda Tilah	Deposito iB di BRIS
6.	IRMA	BSM Deposito

Tabel VI. Data Responden yang Mendepositokan Uangnya di Bank Konvensional

No.	Nama	Produk
1.	ILAN	Deposito BRI
2.	Wahidah Rohlinawati	Deposito BRI

**Tabel VII. Data Responden Muslim yang Bertransaksi di Bank
Syrariah dan Konvensional**

No.	Nama	Bank	Transaksi di Bank Syariah	Transaksi di Bank Konvensional
1.	Hj. Ni'mah	BSM & BRI	- Deposito - Pembiayaan - Setor Tunai - Tarik Tunai - Transfer	- Transfer
2.	Nurmaidah	BNI Syariah	- Deposito - Setor Tunai - Tarik Tunai - Transfer	
3.	Muhammad Bahrianoor	BRIS & BRI	- Pembiayaan - Deposito - Setor Tunai - Tarik Tunai	- Transfer
4.	Bahrani	BSM	- Deposito - Setor Tunai - Tarik Tunai - Transfer	
5.	Noormarda	BRIS & BNI	- Pembiayaan	- Kredit

	Tilah		<ul style="list-style-type: none"> - Deposito - Setor Tunai - Tarik Tunai 	<ul style="list-style-type: none"> - Setor Tunai - Tarik Tunai
6.	IRMA	BSM, BCA & BRI	<ul style="list-style-type: none"> - Pembiayaan - Deposito - Transfer - Setor Tunai - Tarik Tunai 	<ul style="list-style-type: none"> - Kredit - Transfer - Setor Tunai - Tarik Tunai
7.	ILAN	BCA & BRI		<ul style="list-style-type: none"> - Deposito - Kredit - Transfer - Setor Tunai - Tarik Tunai
8.	Wahidah Rohlinawati	Bank Mandiri, BRI & BNI		<ul style="list-style-type: none"> - Deposito - Kredit - Transfer - Setor Tunai

				- Tarik Tunai
--	--	--	--	------------------

Adapun hasil wawancara penulis dengan responden adalah sebagai berikut:

1. Nama : Hj. Ni'mah, SE
- Umur : 41 Tahun
- Nama Toko : Toko Alya Zahra
- Barang yang Dijual : Konveksi (Busana Muslim Wanita)
- Alamat : Jl. Maranti No.72 B RT.12 Komplek
Banjar Indah

Ibu Hj. Ni'mah adalah pedagang yang baru beberapa tahun berjualan di pasar Ujung Murung, namun toko beliau sudah berdiri sejak tahun 90an. Toko Alya Zahra merupakan warisan dari kakek Ibu Hj. Ni'mah yang kemudian di kelola oleh beliau secara langsung, dan sudah beberapa kali direnovasi. Saat ini Toko Alya Zahra memiliki pelanggan yang cukup setia, sehingga jumlah permintaan barang yang beliau jual pun cukup tinggi, walaupun agak menurun dimasa pandemi COVID-19. Untuk barang dagangannya beliau membeli langsung dari Jakarta tepatnya di Pasar Tanah Abang. Untuk menunjang usaha beliau dan memudahkan transaksi pembayaran, saat ini beliau menjadi

nasabah di dua bank sekaligus, yaitu di Bank BRI dan Bank Syariah Mandiri (BSM).

Beliau memiliki tabungan di Bank BRI hanya untuk mentransfer pembayaran barang. Namun untuk menyimpan uang, beliau rutin menabung di Bank Syariah Mandiri (BSM). Karena lokasi Bank BSM yang dekat dengan pasar dan karena sudah cukup lama menjadi nasabah di Bank Mandiri Syariah. Beliau jua melakukan pembiayaan di BSM dengan nama Produk Pembiayaan BSM Implan, sampai akhirnya beliau ditawari untuk mencoba produk BSM Deposito. Setelah memikirkan waktu jangka panjang, beliau pun tertarik dan memutuskan untuk mendepositokan uangnya di Bank Mandiri Syariah dengan nama produk BSM Deposito. Ibu Hj. Ni'mah sangat mempercayakan uangnya di Bank Syariah dengan beberapa pertimbangan, antara lain Bank Syariah sesuai dengan prinsip Islam, tidak ada unsur riba, dan yang lebih pasti, Bank Syariah lebih menentreramkan karena sesuai dengan keyakinan agama yang dianut. (Hasil wawancara dengan Ibu Hj. Ni'mah Pemilik Toko Alya Zahra, pada hari Kamis, 17 Desember 2020, pukul 11.34).

Dengan demikian, preferensi Ibu Hj. Ni'mah dalam mendepositokan uangnya di Bank Syariah dilakukan dengan beberapa alasan yaitu:

- a. Lokasi bank yang strategis
- b. Ajakan dari pihak bank

- c. Bank Syariah sesuai dengan prinsip Islam
- d. Tidak ada unsur riba.
- e. Lebih menenteramkan.

2. Nama : Nurmaidah
Umur : 28 Tahun
Nama Toko : Toko Tazkia Husna
Barang yang Dijual : Konveksi (Bermacam-macam Busana Wanita)
Alamat : Jl. Ratu Zaleha Komp. Ar-Raudah

Ibu Nurmaidah mulai membuka Toko Tazkia Husna di pasar Ujung Murung sejak 3 bulan lalu, Toko Tazkia Husna merupakan cabang pertama dari Toko Tazkia Husna yang berlokasi di pasar Sudimampir Banjarmasin. Karna permintaan barang yang semakin banyak, serta stok barang dagangan beliau yang cukup banyak menjadikan toko utama di pasar Sudimampir tidak mampu lagi menampung jumlah stok barang dagangan, sehingga beliau memutuskan untuk membuka cabang di pasar Ujung Murung. Toko Tazkia Husna dikelola oleh beliau secara langsung dan di bantu beberapa karyawannya.

Saat ini beliau mempunyai tabungan di Bank BNI Syariah, dan telah mendepositokan uangnya di Bank tersebut dengan nama produk BNI Deposit iB Hasanah. Awal mula beliau tertarik untuk

mendepositokan uangnya di Bank Syariah adalah karena ingin mempermudah dalam mengatur keuangan, beliau ingin memisahkan uang untuk kebutuhan sehari-hari dengan keuntungan dari hasil jualannya, jadi uang yang di Depositokan tersebut adalah keuntungan beliau ketika berjualan. Beliau juga berpendapat dengan mendepositokan uangnya, beliau merasa lebih aman, baik dari segi penyimpanannya maupun hukum agamanya karna tidak ada unsur riba. (Hasil wawancara dengan Ibu Noormaidah Pemilik Toko Tazkia Husna, pada hari Kamis, 17 Desember 2020, pukul 13.05).

Dengan demikian, preferensi Ibu Nurmaidah dalam mendepositokan uangnya di Bank Syariah dilakukan dengan beberapa alasan yaitu:

- a. lebih aman, baik dari segi penyimpanannya maupun hukum agamanya.
- b. Tidak ada unsur riba.

3. Nama : Muhammad Bahrianoor
- Umur : 31 Tahun
- Nama Toko : Toko Amin Nabila
- Barang yang Dijual : Konveksi
- Alamat : Kelayan B Grilya Gg. Bambu

Bapak Muhammad Bahriannor adalah ahli waris dari Toko Amin Nabila yang sudah berdiri sejak tahun 1980an. Pada tahun 2012 beliau melanjutkan usaha dari orang tuanya tersebut, sejak dulu pelanggan beliau memang cukup banyak hingga saat ini, walaupun dimasa pandemi COVID-19 penjualan beliau sedikit menurun karna pasar yang tidak seramai sebelum pandemi. Sekarang Toko Amin Nabila bisa disebut sebagai toko yang cukup besar karena jumlah barang yang dijual sangat banyak.

Saat ini Bapak Muhammad Bahriannor memiliki dua tabungan di bank berbeda, yaitu di Bank BRI dan BRI Syariah, Tabungan di Bank BRI beliau gunakan untuk menunjang penjualan beliau, sedangkan tabungan di BRI Syariah adalah simpanan untuk anaknya melanjutkan pendidikannya kelak. Beliau juga telah mendepositokan uangnya di Bank BRI Syariah dengan nama produk Deposito iB untuk simpanan masa tuanya kelak. Menurut beliau jika uangnya hanya disimpan dirumah, maka tidak terjamin keamanannya. Beliau juga berpendapat, jika uangnya tersebut di Depositokan maka akan lebih menguntungkan dari pada disimpan di rumah dan karena Deposito iB di BRI Syariah tidak ada unsur riba. (Hasil wawancara dengan Bapak Bahriannor Pemilik Toko Amin Nabila, pada hari Senin, 21 Desember 2020, pukul 11.05).

Dengan demikian, preferensi Bapak Muhammad Bahrianoor dalam mendepositokan uangnya di Bank Syariah dilakukan dengan beberapa alasan yaitu:

- a. lebih menguntungkan
- b. Deposito iB di BRI Syariah tidak ada unsur riba

4. Nama : Bahrani
- Umur : 30 Tahun
- Nama Toko : Toko Yandi
- Barang yang Dijual : Konveksi (Berbagai Macam Busana Wanita dan Pria)
- Alamat : Jl. Kelayan B

Pada awalnya, Bapak Bahrani memulai usaha berdagangnya dengan membantu orang tuanya berjualan di Pasar Sudimampir pada Tahun 1997. Karna banyaknya pelanggan dan permintaan barang yang setiap hari meningkat, kemudian beliau berinisiatif membuka cabang Toko Yandi di Pasar Ujung Murung. Toko cabang ini baru berdiri 4 Tahun dengan di bantu satu karyawannya.

Karena di masa pandemi COVID-19 ini beliau tidak hanya berjualan secara langsung di pasar, tapi juga menjualnya lewat online. Untuk mempermudah bisnis online jualannya, beliau memiliki tabungan di Bank BRI untuk sistem pembayaran transfer barang jualannya, lalu memiliki Tabungan dan produk BSM Deposito di

Bank Syariah Mandiri (BSM). Beliau memilih mendepositokan uangnya karena memiliki uang lebih yang tidak mungkin hanya untuk disimpan, dengan di Depositokan uang tersebut maka akan mendapat keuntungan dan keamanan yang terjamin. Menurut beliau Bank Syariah sesuai dengan prinsip Syariah, tidak menggunakan sistem bunga, dan tidak melanggar Syari'at Islam. (Hasil wawancara dengan Bapak Bahrani Pemilik Toko Yadi, pada hari Selasa, 22 Desember 2020, pukul 12.20).

Dengan demikian, preferensi Bapak Bahrani dalam mendepositokan uangnya di Bank Syariah dilakukan dengan beberapa alasan yaitu:

- a. Mendapat keuntungan dan keamanan yang terjamin.
- b. Bank Syariah sesuai dengan prinsip Syariah
- c. Tidak menggunakan sistem bunga
- d. Tidak melanggar Syari'at Islam.

5. Nama : Noormarda Tilah
- Umur : 42 Tahun
- Nama Toko : Toko Tain
- Barang yang Dijual : Konveksi (Baju Muslim dan Jilbab)
- Alamat : Jl. Tujung Maya

Pada awalnya, Ibu Noormarda Tilah menjalankan usaha yang dimilikinya tidak sebesar saat ini, kemudian beliau mencoba kredit di bank BNI untuk memperbesar usaha dagangnya. Sampai akhirnya beliau memiliki pelanggan yang setia dari dalam maupun luar kota, dan telah memiliki tiga karyawan yang membantunya. Saat ini beliau sedang mempersiapkan cabang Toko Tain yang pertama.

Ibu Noormarda Tilah saat ini adalah nasabah aktif di BRI Syariah. Untuk mengembangkan usahanya dari tahun 2016 beliau menggunakan produk Pembiayaan KUR iB BRI Syariah dan telah menandatangani dengan nama produk Deposito iB BRIS untuk tabungan masa tua beliau nanti dan untuk mempersiapkan pendidikan untuk anak-anaknya kelak. (Hasil wawancara dengan Ibu Normardah Tilah Pemilik Toko Tain, pada hari Selasa, 22 Desember 2020, pukul 13.45).

Dengan demikian, preferensi Ibu Noormarda Tilah dalam menandatangani di Bank Syariah dilakukan dengan beberapa alasan yaitu:

- a. Amanah,
- b. Aman,
- c. Tidak riba,
- d. Menguntungkan,
- e. Tempatnya strategis.
- f. Pelayanannya sangat baik.

6. Nama : IRMA
Umur : 34 Tahun
Nama Toko : Toko H. RND
Barang yang Dijual : Konveksi (Pakaian Dalam dan dan Perlengkapan Bayi)
Alamat : Jl. Dewi Kunti Komp. Arjuna
Banjarmasin Timur

Ibu Irma menjalankan usaha yang dimilikinya ini baru 3 bulan, pada awalnya beliau ikut orang tuanya yang juga seorang pedagang baju-baju batik di Pasar Belitung. Beliau memulai usahanya tersebut dimodali oleh orang tuanya sendiri, tidak hanya berjualan langsung di pasar, Ibu Irma juga menjual barang dagangannya lewat online sejak dua tahun lalu, sejak masih membantu berdagang kedua orang tuanya. Untuk memudahkan transaksi, Ibu Irma mempunyai Buku Tabungan di Bank BRI, BCA dan Mandiri Syariah. Tabungan BRI dan BCA beliau gunakan untuk keperluan transfer agar mempermudah bisnis jualan onlinenya.

Sedangkan untuk menyimpan uangnya beliau memilih mendepositokannya di produk BSM Deposito sejak 2019 karena saran pamannya, awalnya beliau menolak, namun seiring berjalannya waktu dimana bisnis dagangan orang tuanya yang berkembang menjadi sangat besar, beliau pun tertarik karena tidak mungkin hanya menyimpan uangnya tersebut di rumah. Dengan mendepositokan

uangnya maka akan mendapat banyak keuntungan yang halal dan lebih aman dari pada menyimpannya di rumah. (Hasil wawancara dengan Ibu IRMA Pemilik Toko H. RND, pada hari Rabu, 16 Desember 2020, pukul 13.07).

Dengan demikian, preferensi Ibu IRMA dalam mendepositokan uangnya di Bank Syariah dilakukan dengan beberapa alasan yaitu:

- a. Ajakan dari pihak lain.
- b. Mendapatkan keuntungan yang halal.
- c. Aman.

7. Nama : ILAN
Nama Toko : Toko Syifa
Barang yang dijual : Konveksi (Pakaian Batik)
Alamat : Komp. Banjar Indah Permai Banjarmasin

Bapak Ilan memulai usaha berjualannya di Pasar Ujung Murung sejak sejak 2012 lalu. Awalnya beliau berdagang di pasar Antasari, namun tidak lama setelah itu beliau memutuskan pindah ke pasar Ujung Murung. Bapak ilan memesan barang dagangannya langsung dari Pekalongan dan Solo. Khusus untuk daerah Pekalongan beliau menggunakan layanan dari Bank BCA karena kebanyakan pemasok barang dari pekalongan menggunakan layanan Bank BCA. Sedangkan untuk daerah Solo beliau menggunakan layanan dari Bank BRI.

Saat ini usaha beliau sangatlah maju, bahkan sudah mampu mempekerjakan satu karyawan. Untuk mengatur keuangan, beliau akan membagi uangnya untuk kebutuhan sehari-hari dan kebutuhan jangka panjang, untuk itu beliau memilih Deposito BRI untuk menyimpan uangnya dalam jangka panjang agar lebih aman. Menurut beliau dengan mendepositokan uangnya tersebut, maka uangnya akan bertambah sesuai bunga yang di terapkan di Bank BRI. (Hasil wawancara dengan Bapak ILAN Pemilik Toko Syifa, pada hari Jum'at, 18 Desember 2020, pukul 11.50).

8. Nama : Wahidah Rohlinawati
Umur : 48 Tahun
Nama Toko : Toko KLL
Barang yang Dijual : Konveksi
Alamat : Jl. Sungai Andai

Pada awalnya, Ibu Wahidah Rohlinawati dan suaminya mengelola Toko KLL pada tahun 1999, dimana toko tersebut adalah warisan dari orang tuanya. Toko ini memang memiliki banyak pelanggan setia dari awal hingga saat ini, berkat kerja keras beliau usahanya pun berkembang dan telah membuka cabang Toko KLL di Pasar Baru 7 bulan lalu, yang saat ini dikelola oleh suami dan anaknya.

Ibu Wahidah Rohlinawati mengelola Toko KLL di Pasar Ujung Murung dengan 2 orang karyawannya. Saat ini beliau memiliki tabungan di tiga bank berbeda, yaitu: Bank Mandiri, BNI dan BRI. Untuk mengembangkan usahanya tersebut, beliau melakukan kredit di dua bank sekaligus, yaitu Bank Mandiri dan BNI.

Untuk urusan menyimpan uang, beliau memilih menabung di bank BRI. Beliau saat ini juga telah menyisihkan sebagian keuntungan dari usahanya untuk di depositokan di bank BRI dengan nama produk Deposito BRI. Karena menurut beliau prosesnya lebih mudah, lebih menguntungkan, dan lebih aman. (Hasil wawancara dengan Ibu Wahidah Rohlinawati Pemilik Toko KLL, pada hari Senin, 21 Desember 2020, pukul 12.46).

Berdasarkan hasil wawancara peneliti dengan pedagang di Pasar Ujung Murung Banjarmasin, ada beberapa preferensi pedagang kelas menengah untuk mendepositokan uangnya di Bank Syariah, yaitu: dari 8 pedagang yang diwawancarai, 6 pedagang mendepositokan uangnya di Bank Syariah dikarenakan Deposito di Bank Syariah sesuai dengan Syariah, tidak mengandung unsur riba, keuntungan yang didapatkan halal, dan sesuai dengan Agama Islam.

Selain itu, ada beberapa pedagang yang juga berpendapat bahwa Bank Syariah memiliki pelayanan yang baik dari segi pelayanan pegawai ke nasabah serta administrasinya yang mudah dan cepat.

Adapun juga beberapa pedagang berpendapat bahwa lokasi Bank Syariah itu sendiri cukup strategis, dimana ada dua Bank Syariah yang letaknya dekat dengan pasar, sehingga memudahkan mereka dalam berurusan atau bertransaksi. Bahkan sekarang banyak sekali Bank-Bank Syariah yang menjamur di Kota Banjarmasin.

C. Gambaran Tentang Faktor-Faktor Apa Saja Yang Melatar Belakangi Pedagang Kelas Menengah Memilih Bank Syariah Dalam Mendepositokan Uangnya Tersebut

Dari beragam preferensi pedagang kelas menengah untuk mendepositokan uangnya di Bank Syariah (studi kasus Pasar Ujung Murung Banjarmasin) terdapat beragam alasan faktor-faktor yang melatar belakangi pedagang dalam memilih mendepositokan uangnya di Bank Syariah.

Dari 8 pedagang kelas menengah yang diwawancarai, 6 pedagang memilih Bank Syariah. Berikut ini faktor-faktor apa saja yang melatar belakangi pedagang kelas menengah memilih Bank Syariah dalam mendepositokan uangnya tersebut:

1. Ajakan dari Pihak Bank Syariah

Menurut pedagang ajakan dari Bank Syariah merupakan salah satu alasan mereka mendepositokan uangnya tersebut, pihak Bank menjelaskan dengan detail apa itu Deposito Syariah, bagaimana sistemnya dan keuntungan yang didapat. Hal tersebut membuat

pedagang tertarik dan memutuskan untuk menandatangani uangannya di Bank Syariah.

2. Ajakan dari Pihak Lain

Pedagang berpendapat bahwa ajakan dari pihak lain seperti kerabat atau teman menjadi salah satu faktor mereka tertarik dan memutuskan untuk menandatangani uangannya. Karena mereka telah melihat secara langsung bagaimana keuntungan yang didapatkan setelah menandatangani uangannya di Bank Syariah.

3. Aman

Menurut pedagang di Pasar Ujung Murung menyimpan uang atau aset-aset berharga lainnya di rumah sendiri tidaklah aman, maka dari itu mereka memilih mendepositokannya di Bank Syariah sebagai pilihan yang paling tepat.

4. Sesuai dengan Syariah

Semua pedagang mengatakan bahwa Bank Syariah adalah lembaga keuangan yang menjalankan berbagai kegiatannya berdasarkan hukum Islam, sehingga mereka tidak perlu khawatir dengan hal-hal yang bersifat haram seperti *maysir*, *gharar* dan *riba*.

5. Mendapat Keuntungan Sesuai Syariah(Tidak Riba)

Keuntungan yang halal menjadi alasan para pedagang memilih Bank Syariah. Setelah mendapatkan penjelasan dari pihak bank bahwa Bank Syariah tidak menerapkan sistem bunga melainkan sistem bagi hasil yang sesuai Syariat Islam.

6. Simpanan Jangka Panjang

Menurut pedagang di Pasar Ujung Murung, menandatangani uangnya di Bank Syariah adalah salah satu alternatif menyimpan uang untuk simpanan jangka panjang, karna uangnya yang tidak bisa di tarik sewaktu-waktu. Mereka pun jadi lebih tenang karena sudah menyiapkan tabungan dimasa mendatang.

7. Lokasinya Strategis

Kebanyakan pedagang terkadang tidak memiliki waktu senggang yang banyak, sehingga mereka cenderung memilih bank yang mudah dituju. Karena sekarang banyak Bank Syariah yang menjamur di Kota Banjarmasin, lebih memudahkan pedagang dalam melakukan transaksi.

D. ANALISIS DATA

Berdasarkan hasil penelitian yang di lakukan terhadap pedagang yang menandatangani uangnya di Bank Syariah, kemudian di analisis data-data tersebut untuk menjawab rumusan masalah pada BAB I mengenai preferensi pedagang kelas menengah dalam menandatangani uangnya di Bank Syariah dan faktor-faktor apa saja yang melatarbelakangi pedagang kelas menengah memilih Bank Syariah dalam menandatangani uangnya, dengan analisis Deskriptif-Kualitatif yaitu metode analisis data yang mengelompokkan dan menyeleksi data yang diperoleh dari penelitian lapangan.

1. Preferensi Pedagang Kelas Menengah dalam Mendepositokan Uangnya di Bank Syariah

Perbankan merupakan lembaga yang fungsi utamanya adalah menghimpun dan menyalurkan dana. Bank Syariah terdiri dari dua kata yaitu Bank dan Syariah, kata Bank bermakna suatu lembaga keuangan yang berfungsi sebagai perantara keuangan dari dua pihak, yaitu pihak yang berkelebihan dana dan pihak yang kekurangan dana. Kata Syariah adalah aturan perjanjian berdasarkan yang dilakukan oleh pihak bank dan pihak lain untuk penyimpanan dana atau pembiayaan kegiatan usaha dan kegiatan lainnya sesuai dengan hukum Islam.

Hadirnya Perbankan Syariah di Indonesia, umat Islam menjadi pelopor dalam menggunakan Bank Syariah, dimana mayoritas penduduk Indonesia adalah umat Muslim. Keadaan ini merupakan peluang yang prospektif bagi bisnis perbankan syariah. Produk penghimpun dana yang ada dalam sistem perbankan Syariah salah satunya adalah Deposito. Selain fungsinya sebagai menyimpan dana, deposito juga di manfaatkan sebagai investasi atau tabungan jangka panjang.

Berdasarkan Undang-Undang Nomor 10 Tahun 1998 tentang perubahan atas Undang-Undang Nomor 7 Tahun 1992 tentang Perbankan, yang dimaksud dengan Deposito berjangka adalah

simpanan yang penarikannya hanya dapat dilakukan pada waktu-waktu tertentu berdasarkan perjanjian nasabah penyimpan dengan bank. Simpanan Deposito diatur dalam suatu perjanjian tertulis antara bank dan nasabah penyimpan mengenai uang yang disimpannya. Dalam perjanjian itu disebutkan bahwa nasabah penyimpan dana tidak akan menarik sebagian atau seluruh uangnya dengan cek, bilyet dan lainnya sebelum waktunya atau tanggal jatuh tempo.

Yang dimaksud dengan Deposito Syariah adalah investasi dana berdasarkan akad *mudharabah* atau akad lain yang tidak bertentangan dengan prinsip syariah yang penarikannya hanya bisa dilakukan sesuai akad antara nasabah dan bank syariah, biasanya jangka waktunya 1 bulan, 3 bulan, 6 bulan, 1 tahun, dan seterusnya. (Muhammad Syafi'i Antonio, 2001, hal: 157).

Sifat-sifat Deposito *mudharabah* antara lain:

- a. Deposito *mudharabah* merupakan investasi melalui simpanan pihak ketiga yang penarikannya hanya dapat dilakukan dalam jangka waktu tertentu, dengan mendapatkan imbalan bagi hasil.
- b. Imbalan dibagi dalam bentuk berbagi pendapatn (*revenue sharing*) atas penggunaan dana tersebut secara syariah dengan porsi pembagian, misalkan 70:30, 70% untuk deposan dan 30% untuk bank.
- c. Jangka waktu Deposito *mudharabah* berkisar antara 1 bulan, 3 bulan, 6 bulan, 12 bulan, dan seterusnya.

Perbedaan antara Deposito Syariah dengan Deposito Konvensional adalah, bank syariah menggunakan sistem bagi hasil sedangkan bank konvensional menggunakan sistem bunga. Dengan demikian pendapatan dari Deposito *mudharabah* tidak tetap sebagaimana pada sistem bunga, melainkan berfluktuasi sesuai pendapatan bank syariah. Selain itu kedudukan Deposito di bank syariah merupakan investasi nasabah kepada bank syaria, sehingga dalam akuntansinya kedudukan Deposito tidak dicatat sebagai hutang bank, tetapi dicatat dan disebut sebagai investasi tidak terikat (*mudharabah mutlaqah*).

Selain itu Allah SWT berfirman dalam Al-qur'an surah Al-Baqarah Ayat [2]: 266

أَيُّوُدٌ أَحَدُكُمْ أَنْ تَكُونَ لَهُ جَنَّةٌ مِّنْ نَّخِيلٍ وَأَعْنَابٍ تَجْرِي مِنْ تَحْتِهَا
 الْأَنْهَارُ لَهُ فِيهَا مِنْ كُلِّ اشْمَرَاتٍ وَأَصَابَهَا الْكِبْرُ وَلَهُ ذُرِّيَّةٌ ضُعْفَاءُ فَأَصَابَهَا إِ
 عْصَارٌ فِيهِ نَارٌ فَاحْتَرَقَتْ ۗ كَذَلِكَ يُبَيِّنُ اللَّهُ لَكُمْ الْآيَاتِ لَعَلَّكُمْ تَتَفَكَّرُونَ

{266}

Artinya: "Apakah ada salah seorang di antaramu yang ingin mempunyai kebun kurma dan anggur yang mengalir dibawahnya sungai-sungai, di sana dia memiliki segala macam buah-buahan, kemudian datanglah masa tuanya

sedang dia memiliki keturunan yang masih kecil-kecil. Lalu kebun itu ditiup angin keras yang mengandung api, sehingga terbakar. Demikianlah Allah menerangkan ayat-ayat-Nya kepadamu agar kamu memikirkannya”.

Ayat diatas memerintahkan kita untuk bersiap-siap dan mengantisipasi masa depan keturunan, baik secara rohani (Iman atau Taqwa) maupun secara ekonomi harus dipikirkan langkah-langkah perencanaannya, salah satu langkah perencanaannya yaitu menabung atau investasi.

“Options for placing funds and investments in Islamic Banks is expected to be stronger if the Muslim community can understand correctly the provisions of Islamic law which prohibit adherents(the law haram) to carry out activities that contain interest(usury)”.
(Nizar, Muhammad Afdi, 2007, hal:8).

Dalam permasalahan Preferensi pedagang kelas menengah dalam menandatangani uangnya di Bank Syariah 6 dari 8 pedagang yang di wawancarai memilih Bank Syariah dalam menandatangani uangnya, kebanyakan pedagang memang sudah memahami seperti apa dunia perbankan. Namun mereka hanya memahami secara umum, ketika mereka menandatangani uangnya di bank syariah, mereka tidak tau akan diapakan uang tersebut nantinya. Penulis menyarankan agar nantinya para pedagang bisa lebih mencari tau lagi bagaimana sistem

dari perbankan, baik dari segi pengelolaan dana maupun sistem bagi hasilnya. Jadi alangkah lebih baiknya pedagang di Pasar Ujung Murung Banjarmasin agar bisa lebih berhati-hati dalam mengambil keputusan, agar tidak menyesal di kemudian hari.

Adapun Preferensi pedagang kelas menengah dalam menandatangani uangnya di Bank Syariah sebenarnya tidak jauh berbeda. Menurut pemahaman dan alasannya yaitu karena Deposito di Bank Syariah sesuai Syariah, tidak ada unsur riba sehingga keuntungan yang didapat halal, hal tersebutlah yang membuat para pedagang tertarik dan memutuskan untuk menandatangani uangnya di Bank Syariah.

Dari beragam Preferensi pedagang memilih Bank Syariah untuk menandatangani uangnya tersebut, menurut peneliti alasan tersebut memang sudah benar. Namun akan lebih baik lagi jika para pedagang bisa lebih memahami tentang perbankan, agar nantinya dapat memberikan alasan yang lebih luas dan meyakinkan bahwa pilihan untuk menandatangani uangnya di Bank Syariah tersebut merupakan pilihan yang sangat tepat.

2. Faktor-Faktor Apa Saja yang Melatar Belakangi Pedagang Kelas Menengah Memilih Bank Syariah dalam Mendepositokan Uangnya Tersebut

a. Ajakan dari Pihak Bank Syariah

Apabila kita lihat dari faktor ajakan dari pihak bank. Hal tersebut merupakan hal yang wajar karena itu adalah suatu strategi pemasaran dari bank itu sendiri, di bank ada yang ditugaskan untuk mencari nasabah (marketing) maka sudah pasti bahwa pihak bank berusaha agar calon nasabah tertarik untuk mendepositokan uangnya.

1) Teori Marketing

Marketing dalam perbankan mempunyai tugas utama, yaitu menjual produk atau jasa kepada calon nasabah, dengan kata lain, marketing adalah usaha untuk menarik perhatian calon konsumen. Tujuan marketing adalah untuk memperkenalkan produk kepada calon nasabah agar calon nasabah mengetahui keunggulan dari suatu produk yang di tawarkan, hal ini dilakukan untuk menarik perhatian dan minat calon nasabah.

b. Ajakan dari Pihak Lain

Salah satu faktor yang melatar belakangi yaitu ajakan dari pihak lain, seperti ajakan dari teman ataupun saudara. Awalnya pihak lain ini menceritakan pengalamannya menjadi nasabah di bank syariah dan keuntungan-keuntungan yang di dapat, seperti

keuntungan yang didapatkan halal karena tidak menggunakan sistem Riba dan sesuai Syariat Islam. Dari pengalaman nyata tersebut disitulah timbul ketertarikan untuk mencoba menandatangani uangnya di bank syariah. Hal ini diakibatkan oleh kesadaran setiap individu yang dapat membedakan mana yang salah dan mana yang benar.

1) Teori Kesadaran Bersama

Kesadaran adalah mengerti dan memahami siapa diri kita, bagaimana menjadi diri sendiri, apa potensi yang kita miliki, gaya apa yang anda miliki, apa langkah-langkah yang harus anda ambil, apa yang dirasakan, nilai-nilai apa yang kita miliki, dan kita yakini. Kesadaran juga dapat diartikan keadaan seseorang dimana ia bisa membedakan antara baik dan buruk.

Jadi disini, pihak lain menyadari bahwa Bank Syariah tidak dilarang, dan sadar bahwa Bank Syariah adalah bank yang tidak menggunakan sistem riba yang diharamkan oleh Allah SWT. Maka dari sini timbulah kesadaran bersama untuk sama-sama memilih bank yang sudah terjamin kehalalannya.

c. Aman

Faktor lain yang melatar belakangi pedagang memilih bank syariah dalam menandatangani uangnya adalah aman. Sebenarnya menandatangani uang di Bank Syariah maupun konvensional itu sama-sama aman, akan tetapi para pedagang berpikir bahwa di

bank syariah selain terjamin keamanannya juga terjamin kehalalannya karena sesuai Syariah.

Sebenarnya dana-dana dari nasabah itu tidak hanya disimpan oleh Bank Syariah, namun dikelola dan nanti keuntungannya akan di bagi sesuai dengan porsi masing-masing. Adapun tujuan untuk mealokasikan dana tersebut adalah untuk mencapai tingkat profabilitas yang cukup dan tingkat resiko yang rendah serta mempertahankan kepercayaan masyarakat dengan menjaga agar posisi likuiditas tetap aman. Oleh karena itu dana-dana nasabah tersebut di kelola oleh Bank Syariah secara hati-hati oleh manajemen yang profesional, berdedikasi tinggi dan dijalankan secara jujur dan Amanah.

1) Teori Amanah

Amanah berarti ketenangan, tentram, dan merasa tidak takut. Bank Syariah sebagai penitip dana memegang prinsip Amanah agar nasabah merasa lebih aman ketika menitipkan dananya tersebut. Amanah juga berarti sesuatu yang diberikan kepada seseorang yang dinilai mampu untuk mengembannya. Dengan demikian, Bank Syariah dalam kapasitasnya sebagai *mudharib* harus bertindak sebagai wali yang amanah, yakni harus hati-hati, teliti atau bijaksana serta beritikad baik dan bertanggung jawab akan segala sesuatu yang timbul nantinya.

Kelebihan dari Deposito Syariah adalah sebagai sarana investasi yang tepat dan dijamin Lembaga Penjamin Simpanan (LPS) dengan persyaratan tertentu.

d. Sesuai dengan Syariah

Faktor berikutnya yang melatar belakangi pedagang dalam mendepositokan uangnya di Bank Syariah adalah karena Deposito di Bank Syariah sesuai dengan Syariah. Perbankan Syariah, semua produknya berlandaskan Undang-Undang dan Fatwa DSN-MUI. Sehingga dapat dipastikan bahwa Bank Syariah tidak melanggar hukum Agama Islam.

1) UU Tentang Perbankan

UU 21 Tahun 2008 tentang Perbankan Syariah memiliki tujuan untuk memberikan keyakinan kepada masyarakat yang masih meragukan kesyariahan operasional Perbankan Syariah. Didalamnya mengatur pula kegiatan usaha yang tidak bertentangan dengan prinsip Syariah meliputi kegiatan usaha yang tidak mengandung unsur riba, *maisir*, *gharar*, haram, dan zalim.

2) Fatwa DSN-MUI No. 03/DSN-MUI/IV/200 menetapkan tentang Deposito, yaitu:

- a) Deposito yang tidak dibenarkan secara Syariah, yaitu Deposito yang berdasarkan perhitungan bunga.

b) Deposito yang dibenarkan, yaitu Deposito yang berdasarkan prinsip *mudharabah*.

e. Mendapat Keuntungan Sesuai Syariah (Tidak Riba)

Faktor selanjutnya adalah mendapatkan keuntungan sesuai Syariah. Mungkin bisa dikatakan seperti itu, karena bank syariah tidak menggunakan sistem bunga seperti bank konvensional, melainkan menggunakan sistem bagi hasil. Dalam hal ini, Dewan Syariah Nasional (DSN) MUI telah mengeluarkan fatwa yang menyatakan bahwa Deposito yang dibenarkan adalah Deposito yang berdasarkan prinsip *mudharabah*.

Ketentuan Deposito *mudharabah* tertuang dalam Fatwa Nomor 03/DSN-MUI/IV/2000 Tentang Deposito yaitu simpanan dana berjangka yang penarikannya hanya dapat dilakukan pada waktu tertentu berdasarkan perjanjian antara nasabah dengan bank.

1) Teori Bagi Hasil

Sistem bagi hasil merupakan sistem dimana dilakukan perjanjian atau ikatan bersama didalam melakukan kegiatan usaha. Bagi hasil adalah keuntungan atau hasil yang diperoleh dari pengelolaan dana milik nasabah baik investasi maupun transaksi lainnya. (Agustianto, 2005, hal:56).

Berdasarkan Fatwa DSN No. 15/DSN-MUI/IX/2000 Mekanisme perhitungan sistem bagi hasil dapat dilakukan

dengan dua pendekatan yaitu: *profit sharing* dan *revenue sharing*.

f. Simpanan Jangka Panjang

Faktor berikutnya yang melatar belakangi pedagang memilih bank syariah dalam mendepositokan uangnya adalah simpanan jangka panjang. Menurut penulis, itu adalah alasan yang tepat karena Deposito juga bisa disebut dengan investasi. Jangka waktu penarikan Deposito Syariah di sepakati antara nasabah dengan bank sesuai dengan kesepakatan awal, yaitu 3 bulan, 6 bulan, 1 tahun, dan seterusnya. Jika belum jatuh tempo waktu yang disepakati, maka nasabah tidak dapat melakukan penarikan. Namun, jika ingin memperpanjang jangka waktu deposito dengan sistem *automatic roll over* atau ARO. Dimana fitur ini akan memberikan perpanjangan tenor secara otomatis sebelum jatuh tempo.

1) Teori Deposito Berjangka

Salah satu investasi yang aman adalah Deposito, dalam merencanakan kondisi finansial untuk jangka panjang Bank menyediakan produk Deposito Berjangka. Deposito berjangka adalah bentuk simpanan dana yang dapat ditarik kembali hanya pada waktu tertentu, jadi selama dana tersebut tidak ditarik tapi bahkan diperpanjang tenornya, maka semakin lama keuntungan yang didapatkan akan bertambah terus menerus.

Deposito Syariah adalah salah satu investasi yang menjanjikan untuk masa depan, dimana ada keuntungan yang didapat dari sistem bagi hasil. Karena sistem penarikannya yang berjangka, maka kita akan kesulitan menarik uang tersebut sewaktu-waktu. Namun pemilik deposito akan memiliki pendapatan tetap dari sistem bagi hasilnya, dan jika jangka waktunya di perpanjang, maka akan menjadikan investasi dan tabungan di masa depan.

Kelebihan dari Deposito Syariah adalah sebagai sarana investasi yang tepat dan dijamin Lembaga Penjamin Simpanan (LPS) dengan persyaratan tertentu.

g. Lokasinya Strategis

Faktor terakhir yang melatar belakangi pedagang memilih bank syariah dalam mendepositokan uangnya adalah lokasi tempat Bank Syariah beroperasi. Bisa dikatakan seperti itu, karena saat ini banyak Bank-Bank Syariah yang berpusat di Kota Banjarmasin. Dalam penelitian ini, beberapa bank syariah yang dipilih oleh pedagang antara lain Bank Syariah Mandiri (BSM) KC Lambung Mangkurat, dan Bank Syariah Mandiri (BSM) KCP Pasar Cempaka yang jaraknya tidak terlalu jauh dari Pasar Ujung Murung. Saat ini perkembangan Bank Syariah sangatlah signifikan dan mampu bersaing dengan bank-bank konvensional. Seperti yang kita ketahui bahwa seorang pedagang hanya memiliki sedikit waktu

luang, jadi para pedagang memilih bank yang mudah dituju seperti letaknya yang dekat dengan rumah, ataupun dekat dengan toko tempat mereka berjualan.

Terlepas dari berbagai faktor-faktor yang melatarbelakangi pedagang kelas menengah dalam mendepositokan uangnya di Bank Syariah, seorang Muslim haruslah berhati-hati dalam memutuskan pilihan. Ketika bank konvensional dilarang oleh Agama Islam karena sistem riba, maka munculah Bank Syariah sebagai alternatif untuk menghindari unsur riba, karena Bank Syariah menggunakan sistem bagi hasil. Jadi alangkah lebih bijaksana jika sebelum menentukan pilihan, kita mempelajarinya terlebih dahulu kekurangan dan kelebihanannya, agar kita tidak terjerumus dalam kesesatan dan menikmati keuntungan dari hasil Riba yang jelas sekali di haramkan oleh Allah SWT.

BAB V

PENUTUP

A. SIMPULAN

Berdasarkan data dan analisis yang diuraikan pada bab sebelumnya, maka dapat diambil kesimpulan:

1. Hasil dari preferensi pedagang kelas menengah dalam menandatangani uangnya di Bank Syariah, 6 dari 8 pedagang memilih Bank Syariah dalam menandatangani uangnya. Menurut pemahaman dan alasannya yaitu karena Deposito di Bank Syariah sesuai Syariah, tidak ada unsur riba sehingga keuntungan yang didapat halal.
2. Dari hasil wawancara dapat disimpulkan bahwa faktor-faktor apa saja yang melatar belakangi pedagang kelas menengah memilih Bank Syariah dalam menandatangani uangnya tersebut, antara lain:
 - a. Ajakan dari Pihak Bank Syariah
 - b. Ajakan dari Pihak Lain
 - c. Aman
 - d. Sesuai dengan Syariah
 - e. Mendapat Keuntungan Sesuai Syariah (Tidak Riba)
 - f. Simpanan Jangka Panjang
 - g. Lokasinya Strategis

B. SARAN

1. Mengingat mayoritas pedagang adalah seorang muslim, yang lebih mengerti tentang hukum Islam. Maka dari itu seharusnya para pedagang lebih selektif memilih bank yang sesuai Syari'at Islam.
2. Diharapkan kedepannya para pedagang bisa lebih berhati-hati memilih keputusan bank mana yang akan dititipkan uangnya tersebut, agar tidak menyesal dikemudian hari.
3. Bagi para peneliti berikutnya agar melihat kekurangan pada penelitian ini dan sekiranya dapat melakukan penelitian yang lebih mendalam lagi mengenai preferensi pedagang kelas menengah untuk menandatangani uangnya di Bank Syariah (studi kasus pedagang pasar Ujung Murung Banjarmasin).