

**ANALISIS PREFERENSI PEDAGANG PASAR TRADISIONAL
TERHADAP SUMBER PERMODALAN DALAM
PERSPEKTIF EKONOMI ISLAM**
(Studi Pada Pedagang Pasar Bawah Kota Bandar Lampung)

Skripsi

Diajukan Untuk Melengkapi Tugas-Tugas dan Memenuhi Syarat-Syarat
Guna Memperoleh Gelar Sarjana Ekonomi Islam (S.E.I)
Dalam Ilmu Ekonomi dan Bisnis Islam

Oleh:
PUTRI INTAN SRIKANDI
NPM : 1251010045

Program Studi : Ekonomi Syariah

**FAKULTAS EKONOMI DAN BISNIS ISLAM
INSTITUT AGAMA ISLAM NEGERI RADEN INTAN
LAMPUNG
1437 H / 2016 M**

**ANALISIS PREFERENSI PEDAGANG PASAR
TRADISIONAL
TERHADAP SUMBER PERMODALAN DALAM
PERSPEKTIF EKONOMI ISLAM
(Studi Pada Pedagang Pasar Bawah Kota Bandar Lampung)**

Skripsi

Diajukan Untuk Melengkapi Tugas-Tugas dan Memenuhi Syarat-Syarat
Guna Memperoleh Gelar Sarjana Ekonomi Islam (S.E.I)
Dalam Ilmu Ekonomi dan Bisnis Islam

Oleh:
PUTRI INTAN SRIKANDI
NPM : 1251010045

Progam Studi: Ekonomi Syariah

Pembimbing I : Madnasir, S.E., M.S.I
Pembimbing II : A. Zuliansyah, M.M

**FAKULTAS EKONOMI DAN BISNIS ISLAM
INSTITUT AGAMA ISLAM NEGERI RADEN INTAN
LAMPUNG
1438 H / 2016**