
1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

 Kemiskinan merupakan masalah besar yang sejak dulu terjadi di banyak negara

tak terkecuali Indonesia. Kemiskinan adalah hal yang dapat menggambarkan bentuk

ketidaksejahteraan, dimana mereka yang hidup di bawah garis kemiskinan pastilah

mengalami kesulitan dalam hidupnya seperti hal pemenuhan kebutuhan sehari-hari

mereka. Kemiskinan sesungguhmya telah menjadi masalah yang akut sejak lama, dan

hampir dikatakan sebagai “kenyataan abadi” dalam kehidupan manusia. (Khasanah,

2010, hal. 28)

Pada dasarnya kemiskinan terjadi karena banyaknya masyarakat yang kurang

mampu untuk mencapai sebuah kehidupan yang bisa dikatakan layak. Selain itu

kemiskinan bisa jua disebabkan oleh alam diantaranya adalah kemiskinan terjadi akibat

bencana alam yang membuat masyarakat terdampak mengalami kerugian besar baik

karena harta benda mereka yang rusak karena bencana alam tersebut ataupun karena

kondisi lingkungan pasca bancana alam yang tidak memungkinkan mereka untuk

bekerja.

Berdasarkan data dari Badan Pusat Statistik (BPS) tercatat kemiskinan di

Indonesia pada tahun 2012 berada diangka 29,25 juta. Kemudian, mengalami

penurunan di tahun 2013 diangka 28,17 juta. Selanjutnya, mengalami kenaikan di

tahun 2014 dan 2015 dengan jumlah 28,28 juta dan 28,59 juta. Tahun 2016 kembali

mengalami penurunan menjadi 28,01. Tahun 2017-2019 terus mengalami penurunan

2

secara berturut-turut yaitu 27,77 juta ditahun 2017. Di tahun 2018 menurun menjadi

25,95 juta dan pada tahun 2019 tercatat 25,14 juta. (Nurhanisah, 2019) Melihat angka

kemiskinan di Indonesia tiap tahunnya yang kadang menurun namun bisa juga

meningkat ini tentunya menjadi momok besar bagi setiap ada pemerintahan baru

dimana apabila pemerintahan sebelumnya kemiskinan menurun maka sangat

disayangkan apabila pada pemerintahan baru malah terjadi kenaikan maka dari itu pada

kemiskinan seolah seperti menjadi pekerjaan rumah disetiap pergantian pemerintahan

Jumlah angka kemiskinan yang besar ini tentunya menjadi masalah besar bagi

sebuah Negara. Sebuah Negara dengan angka kemiskinan yang tinggi akan berdampak

pada timbulnya berbagai macam masalah seperti pengangguran, kelaparan, kebodohan,

tindak kriminalitas (pencurian, perampokan, pembunuhan, pencopetan, dan lain

sebagainya) dan lainnya. (Dulkiah & Nurjanah, 2018, hal. 37).

Upaya untuk mengatasi masaalah kemiskinan sebenarnya sudah dilakukan sejak

dulu. Banyak hal yang telah dilakukan pemerintah untuk mengurangi jumlah penduduk

yang berada dibawah garis kemiskinan baik dengan pembukaan lapangan pekerjaan

atupun dengan mengeluarkan program yang ditujukan untuk masyarakat yang berada

dibawah garis kemiskinan. Pada dasarnya upaya pengentasan kemiskinan ini tidaklah

hanya bersumber dari upaya pemerintah semata namun peran masyarakat juga menjadi

bagian yang sangat diperlukan untuk menunjang keberhasilan upaya yang telah

dilakukan oleh pemerintah.

Masalah tentang kemiskinan ini pula tak luput dari perhatian umat Islam karena

dalam Islam kita semua dianjurkan untuk saling membantu sesama yang sedang dalam

kesusahan. Indonesia sebagai salah satu negara dengan mayoritas penduduknya yang

3

beragama Islam sehingga bisa dikatakan kalau umat Islam dapat menjadi pioner dalam

pemberdayaan ekonomi di Indonesia salah satunya dalam hal pengentasan masalah

kemiskinan yang sejak dulu terjadi di Indonesia.

Dalam Islam salah satu cara untuk mengatasi kemiskinan ialah melalui zakat.

Zakat merupakan salah satu instrument Islam yang digunakan untuk distribusi

pendapatan dan kekayaan. Adanya zakat fitrah, zakat harta, dan zakat profesi

diharapkan dapat menekan ketimpangan kekayaan di Indonesia, selain itu juga zakat

dapat diandalkan sebagai salah satu mekanisme dalam mengatasi kemiskinan yang

terjadi di Indonesia. (Pratama, 2015, hal. 94)

Zakat merupakan salah satu cara pemerataan kekayaan, dimana dengan

membayarkan zakat maka diharapkan mereka yang masuk kedalam golongan wajib

dizakati bisa meningkatkan taraf kehidupan mereka. Selain bagi penerima zakat,

banyak juga manfaat yang didapatkan oleh mereka yang menyalurkan, seperti dalam

Q.S al-Baqarah/2:277 yang berbunyi:

ِّههِمْ وَََ نْ إِنَّ الَّذِينَ آمَنُوا وَعَمِلُوا الصَّالِحَاتِ وَأَقَامُوا الصَّلََةَ وَآتَ وُا الزَّكَاةَ لَهُمْ أَجْرُهُمْ عِ دَ

 خَوْفٌ عَلَيْهِمْ وَََ هُمْ يَحْزَنوُنَ

“Sesungguhnya orang-orang yang beriman, mengerjakan amal saleh,

mendirikan shalat dan menunaikan zakat, mereka mendapat pahala di sisi Tuhannya.

Tidak ada kekhawatiran terhadap mereka dan tidak (pula) mereka bersedih hati”

 Secara istilah agama artinya “kadar harta yang tertentu, yang diberikan kepada

yang berhak menerimanya, dengan beberapa syarat”. (Rasjid, 2016, hal. 192) Zakat

4

menjadi salah satu unsur penting dalam hal mewujudkan keseimbangan dalam

pendistribusian harta, secara tidak langsung dengan mengeluarkan zakat maka kita

berperan dalam meningkatkan taraf hidup orang banyak yang berdampak pada

perekonomian di suatu negara.

 Berdasarkan riset Badan Amil Zakat Nasional (BAZNAS) pada 2011 potensi

zakat secara nasional mencapai angka Rp 217 triliun atau setara dengan 3,40 % dari

total Produk Domestik Bruto (PDB). (Pratama, 2015, hal. 96) Melihat potensi zakat

yang besar ini maka bukan tidak mungkin zakat bisa menjadi salah satu hal yang dapat

mengatasi masalah kemiskinan maka dari itu harus ada pengelolaan zakat yang baik

agar dana zakat dapat dikelola dengan baik, di dalam pengelolaan tidak hanya

dilakukan oleh individu akan tetapi juga dalam bentuk organisasi agar nantinya

memiliki manajemen yang baik dalam hal pengumpulan, pengelolaan dan penyaluran

dana zakat. Oleh karena itu, banyak negara yang membentuk lembaga pengelolaan

zakat termasuk Indonesia.

Salah satu Lembaga pengelolaan zakat di Indonesia adalah Badan Amil Zakat

Nasional (BAZNAS). Secara umum tugas BAZNAS ialah mengumpulkan dan

mengelola dana zakat, infak, dan sedekah (ZIS) dari para muzakki yang nantinya akan

disalurkan kepada mereka yang wajib dizakati. BAZNAS sebagai salah satu lembaga

pengelolaan dana zakat memberikan kemudahan bagi mereka yang ingin mengeluarkan

zakat dalam hal penyaluran dana zakat tersebut, dimana dana yang diberikan nantinya

akan dikelola oleh BAZNAS dan disalurkan kepada mereka yang termasuk kedalam

golongan wajib dizakati.

5

Penyaluran zakat yang dilakukan oleh BAZNAS dilakukan dengan dua pola

yaitu pertama ialah pola tradisional (konsumtif) yang mana merupakan pola penyaluran

bantuan dana zakat yang diberikan langsung kepada orang yang berhak menerima zakat

tanpa disertai adanya target, kemandirian sosial, maupun kemandirian ekonomi

(pemberdayaan). Dana zakat yang diterima oleh mereka yang wajib dizakati digunakan

secara langsung untuk memenuhi kebutuhan sehari-hari. (Bariadi, 2005, hal. 34-35).

Sedangkan pola kedua ialah pola kontemporer (produktif) yang merupakan pola

penyaluran dana zakat kepada orang yang berhak menerima zakat yang disertai dengan

adanya target untuk menambah keadaan penerima, zakat produktif dapat dipahami

sebagai metode menyalurkan dana zakat kepada golongan penerima zakat (mustahik)

yang dapat membuat mereka menghasilkan sesuatu secara terus menerus dengan dana

zakat yang telah diterimanya. (Damayanti, 2015, hal. 80)

BAZNAS sendiri dalam menyaluran dana zakat melalui penyaluran zakat

produktif ialah dengan mengembangkan berbagai macam program. Program yang

dijalankan oleh BAZNAS sendiri melingkupi berbagai aspek baik dari segi kesehatan,

perekonomian, perkebunan dan lain-lain. Adapun program yang dijalankan ini

bertujuan untuk meningkatkan produktivitas masyarakat sekitar dengan memanfaatkan

potensi alam dan lingkungan disekitar mereka.

Penyaluran dana zakat yang dilakukan oleh BAZNAS kepada masyarakat

tentunya harus diikuti dengan adanya manajemen keuangan oleh BAZNAS agar dana

zakat dapat disalurkan dengan maksimal. Manajemen keuangan juga menjadi salah

satu hal yang perlu diperhatikan dalam setiap program yang akan dijalankan dimana

manajemen keuangan menjadi dasar bagi BAZNAS untuk keberhasilan program

6

tersebut. Dalam manajemen keuangan nantinya akan diketahui bagaimana cara

penyaluran dana pada program yang akan dijalankan, siapa saja yang akan dituju oleh

program ini dan apa saja langkah yang akan dilakukan apabila ada kendala yang

dihadapi. Secara singkat manajemen keuangan bisa dikatakan sebagai pondasi dasar

dimana pondasi ini memegang peran penting terhadap pengelolaan dana zakat yang

akan disalurkan. Manajemen keuangan merupakan segala kegiatan ataupun aktivitas

pada perusahaan yang berhubungan dengan bagaimanakah caranya agar bisa

mendapatkan pendanaan modal kerka, menggunakan atau mengalokasikan dana

tersebut serta mengelola asset yang telah dimiliki perusahaan guna mencapai tujuan

utama pada suatu perusahaan. (Anitasari, 2017)

Banyak program yang dijalankan oleh BAZNAS salah satunya ialah program

lumbung pangan yang saat ini dijalankan di BAZNAS Kabupaten Banjar. Pemkab

Banjar terus berupaya menggenjot sektor pertanian di daerah. Salah satunya lewat

revisi Rancangan Tata Ruang Wilayah (RTRW) yang memperluas kawasan pertanian

pangan berkelanjutan menjadi 37.209,75 hektare. (Arfianty, 2019) Melihat rencana

perluasan lahan yang dilakukan oleh pemerintah setempat maka potensi dari program

ini bisa menjadi salah satu langkah untuk meningkatkan produktivitas penduduknya

dibidang pertanian.

Program yang berfokus pada pengembangan kelompok petani agar bisa lebih

produktif ini tentunya memerlukan sebuah manajemen keuangan dimana dengan

adanya manajemen keuangan maka program ini bisa berjalan dengan baik dan juga

mampu mengelola dana zakat dengan maksimal. Disamping itu peran manajemen

keuangan juga berdampak pada produktivitas petani yang mana mereka bisa mengatur

7

dana yang disalurkan secara maksimal karena manajemen keuangan memiliki salah

satu fungsi yaitu sebagai budgeting yang mana fungsi ini meliputi perencanaan hingga

pengalokasian anggaran biaya agar efisien dan efektif. (Martina, 2018)

Program Lumbung Pangan yang dijalankan oleh BAZNAS Kabupaten Banjar

sudah berjalan dengan baik hal ini dibuktikan dengan temuan yang didapatkan oleh

peneliti pada saat melakukan penelitian terdahulu dengan mendatangi kantor BAZNAS

Kabupaten Banjar dan melakukan wawancara dengan salah satu petugas disana.

Adapun dari hasil wawancara yang dilakukan diketahui bahwa sekarang sudah ada satu

dari anggota penerima manfaat dari program ini yang sudah makmur atau bisa

dikatakan mampu. Melihat dari keberhasilan BAZNAS Kabupaten Banjar dalam

menjalankan program ini membuat peneliti tertarik untuk meneliti bagaimana

manajaemen keuangan yang dijalankan oleh BAZNAS Kabupaten Banjar pada

program lumbung pangan ini, hal ini kemudian dituangkan dalam sebuah skripsi yang

berjudul “MANAJEMEN KEUANGAN PROGRAM LUMBUNG PANGAN DI

BAZNAS KABUPATEN BANJAR”

B. Rumusan Masalah

Adapun mengenai rumusan masalah dalam penelitian ini adalah sebagai

berikut:

1. Bagaimana manajemen keuangan program lumbung pangan di BAZNAS

Kabupaten Banjar ?

2. Apa saja kendala dalam manajemen keuangan program lumbung pangan di

BAZNAS Kabupaten Banjar?

8

C. Tujuan Penelitian

1. Tujuan Penelitian

Sesuai dengan permasalahan di atas, maka tujuan penulisan skripsi ini

adalah untuk:

1. Untuk mengetahui manajemen keuangan program lumbung pangan di

Badan Amil Zakat Nasional Kabupaten Banjar.

2. Untuk mengetahui kendala-kendala dalam manajemen keuangan program

lumbung pangan di Badan Amil Zakat Nasional Kabupaten Banjar.

D. Kegunaan Penelitian

Adapun kegunaan yang diperoleh dari penelitian ini yaitu:

1. Secara teoritis, hasil penelitian ini dapat menambah pengetahuan mengenai

manajemen keuangan program lumbung pangan di Badan Amil Zakat Nasional

Kabupaten Banjar.

2. Menambah pengetahuan dan wawasan seputar permasalahan yang diteliti, bagi

baik penulis maupun pihak yang lain.

3. Sebagai bahan informasi bagi pihak-pihak yang bermaksud melakukan

penelitian berikutnya dari aspek yang berbeda dari penelitian ini, serta sebagai

sumbangan pemikiran dalam rangka menambah khazanah ilmu pengetahuan, baik

pihak perpuustakaan UIN Antasari Banjarmasin maupun perpustakaan Fakultas

Ekonomi dan Bisnis Islam.

9

E. Definisi Operasional

Untuk memberikan pemahaman yang jelas dari penelitian ini, perlu dijelaskan

beberapa definisi operasional sebagai berikut:

1. Manajemen Keuangan merupakan senuah kegiatan perencanaan, pengelolaan,

penyimpanan, serta pengendalian dana dan aset yang dimiliki suatu

perusahaan. (Priharto, 2020)

2. Program Lumbung Pangan adalah adalah sebuah program yang ada di

BAZNAS Kabupaten Banjar yang berupa bantuan bagi petani untu mengelola

lahan pertanian mereka.

3. BAZNAS adalah singkatan dari Badan Amil Zakat Nasional yaitu lembaga

yang berwenang melakukan tugas pengelolaan zakat secara nasional (RI, 2012,

hal. 8)

F. Kajian Pustaka

 Untuk menghindari plagiatisme dan kesamaan, maka berikut ini penulis

sampaikan beberapa penelitian sebelumnya yang memiliki relevansi dengan

penelitian ini, antara lain sebagai berikut:

1. FITRIAH (1201150102) dengan judul “Manajemen Pengelolaan Dana

Program Infaq Dua Ribu Pada Badan Amil Zakat Nasional Kota Banjarmasin”.

Hasil penelitian Fitriah ini diketahui bahwa manajemen pengelolaan dana

program infaq dua ribu pada Badan Amil Zakat Nasional kota Banjarmasin

berjalan dengan baik. Dilihat dari segi fungsi manajemen yaitu perencanaan,

10

pengorganisasian, pelaksanaan, namun dari fungsi pengawasan masih perlu

dimaksimalkan. Kendala dalam manajemen pengelolaan dana program infaq

dua ribu yaitu belum adanya badan pengawas di BAZNAS dan BAZNAS

kurang dikenal dimasyarakat. Persamaan penelitian Fitriah dengan peneliti

yaitu sama-sama meneliti tentang manajemen di BAZNAS. Adapun perbedaan

penelitian Fitriah dengan peneliti yaitu, Fitriah meneliti tentang manajemen

pengelolaan dana di BAZNAS Kota Banjarmasin sedangkan peneliti meneliti

tentang manajemen keuangan di BAZNAS Kabupaten Banjar.

2. Achyanoor (1401161474) Jurusan Perbankan Syariah Fakultas Ekonomi dan

Bisnis Islam UIN Antasari Banjarmasin. “Manajemen Pengelolaan Aplikasi

Zakat SiMBA Pada BAZNAS Provinsi Kalimantan Selatan”. Penelitian ini

dilatarbelakangi adanya aplikasi zakat SiMBA pada BAZNAS Provinsi

Kalimantan Selatan, akan tetapi dalam pengoperasian aplikasi zakat ini hanya

empat orang pelaksana harian saja, sehingga tidak ada bagian khusus yang

mengelola aplikasi ini. Penelitian ini bertujuan untuk mengetahui manajemen

pengelolaan aplikasi zakat SiMBA pada BAZNAS Provinsi Kalimantan

Selatan dan kendala yang dihadapinya. Penelitian ini merupakan penelitian

lapangan yang bersifat kualitatif. dengan teknik pengambilan data berupa

observasi lingkungan kantor BAZNAS Kalimantan Selatan, wawancara kepada

pengelola aplikasi zakat SiMBA pada BAZNAS Provinsi Kalimantan Selatan,

dan dokumen yang berkaitan dengan penelitian.

Penelitian ini menghasilkan, pertama: manajemen pengelolaan aplikasi zakat

SiMBA pada BAZNAS Provinsi Kalimantan Selatan terlaksana dengan baik

11

dan bisa menyelesaikan masalah yang menghambat, namun belum efektif dan

efisien karena pekerjaan masih dilakukan secara tumpang tindih dimana selain

bertugas mengelola aplikasi zakat SiMBA juga harus mengerjakan tugas harian

dari divisinya. Kedua: kendala dari pengelolaan aplikasi zakat SiMBA datang

dari dua faktor yaitu internal dan eksternal, faktor internal adalah kurang

lengkapnya data yang dimasukkan oleh operator aplikasi zakat SiMBA. Faktor

eksternal adalah yang pertama, ketika BAZNAS Pusat melakukan

pengembangan aplikasi, maka aplikasi zakat SiMBA tidak bisa diakses

sementara. Kedua, karena masih dalam pengembangan maka terkadang tidak

bisa diakses sementara. Ketiga, ketika jaringan internet mengalami gangguan

maka tidak bisa diakses. Keempat, kategori item pada aplikasi terkadang tidak

muncul. Kelima, karena masih dalam pengembangan maka aplikasi ini belum

semudah aplikasi sejenisnya yang ada di perusahaan. Keenam, kendala berasal

dari mustahik atau muzakki yang tidak melengkapi data.

Persamaan dengan penelitian Achyanoor adalah sama melakukan penelitian

tentang manajemen di BAZNAS. Adapun perbedaannya adalah penulis

melakukan penelitian tentang manajemen keuangan program lumbung pangan,

sedangkan Achyanoor melakukan penelitian tentang manajemen pengelolaan

aplikasi Zakat SiMBA, dan tempat penelitian juga berbeda.

3. Airul Syarif (1401150190) dengan judul “Manajemen Pendistribusian Zakat

Produktif Pada BAZNAS Provinsi Kalimantan Selatan” . Penelitian ini

dilatarbelakangi oleh tujuan BAZNAS yaitu meningkatkan manfaat zakat untuk

mewujudkan kesejahteraan masyarakat dan penanggulangan kemiskinan.

12

Pendistribusian zakat secara produktif yang dilakukan oleh BAZNAS Provinsi

Kalimantan Selatan diharapkan mampu untuk meningkatkan kesejahteraan

masyarakat dan menanggulangi kemiskinan di Kalimantan Selatan. Penelitian

ini bertujuan untuk mengetahui manajemen dan kendala dalam pendistribusian

zakat produktif pada BAZNAS Provinsi Kalimantan Selatan. Disamping itu

untuk mengetahui seberapa besar pengaruh dari pendistribusian zakat produktif

pada BAZNAS Provinsi Kalimantan Selatan terhadap mustahik yang

menerimanya. Jenis penelitian ini adalah penelitian lapangan (field research),

dengan pendekatan kualitatif. Karenanya, untuk memperoleh data yang

diperlukan, penulis melakukan pengumpulan data melalui observasi,

wawancara dan studi dokumen. Wawancara dilakukan kepada Ketua Bidang

Pendistribusian dan Pendayagunaan beserta stafnya dan mustahik penerima

zakat produktif BAZNAS Provinsi Kalimantan Selatan.

Hasil penelitian ini menunjukkan bahwa manajemen yang dilakukan oleh

BAZNAS Provinsi Kalimantan Selatan sudah sesuai dengan teori yang ada.

Zakat produktif disalurkan dalam bentuk bantuan modal usaha bergulir,

bantuan biaya pendidikan, dan bantuan biaya kesehatan. Kebanyakan mustahik

yang menerima zakat produktif adalah fakir dan miskin. Pengawasan yang

dilakukan oleh BAZNAS Provinsi Kalimantan Selatan dalam menjaga

keutuhan dana zakat produktif yang disalurkan yaitu mengharuskan mustahik

untuk menabung setiap bulannya di BMT Amanah. Sedangkan yang menjadi

kendala dalam pendistribusian zakat produktif yaitu keterbatasan SDM yang

ada pada BAZNAS Provinsi Kalimantan Selatan. Pengaruh dari zakat produktif

13

yang disalurkan sangat bermanfaat untuk menunjang perekonomian mustahik,

terutama dalam hal membuka usaha sendiri.

Persamaan dengan penelitian Airul Syarif adalah sama melakukan penelitian

tenang manajemen di BAZNAS. Adapun perbedaannya adalah penulis

melakukan penelitian tentang manajemen keuangan, sedangkan Airul Syarif

melakukan penelitian tentang manajemen pedistribusian zakat.

G. Sistematika Pembahasan

Untuk memperoleh pembahasan yang sistematis, maka penulis perlu

menyusun sistematika sedemikian rupa sehingga dapat menunjukkan hasil

penelitian yang baik dan mudah dipahami. Adapun sistematika tersebut sebagai

berikut:

Bab I adalah pendahuluan, yang terdiri dari latar belkang masalah, rumusan

masalah, tujuan penelitian, kegunaan penelitian, definisi operasional, penelitian

dan sistematika pembahasan.

Bab II merupakan landasan teori yang menerangkan, menguraikan dan

menjabarkan masalah-masalah yang berhubungan dengan objek penelitian melalui

teori-teori yang mendukung serta relevan dari buku atau literatur yang berkaitan

dengan masalah yang diteliti dan juga memberi informasi dari referensi media

lainnya.

Bab III merupakan metode penelitian, yang berisi jenis penelitian dan

pendekatan penelitian, lokasi penelitian, subjek penelitian dan objek penelitian,

14

data dan sumber data, teknik pengumpulan data, teknik pengolahan data dan

analisis data, tahapan penelitian.

Bab IV berisi tentang hasil penelitian efektivitas program lumbung pangan di

BAZNAS Kabupaten Banjar. Selanjutnya membahas mengenai analisis data dan

hasil analisis serta pembahasan yang disesuaikan dengan metode penelitian pada

bab III, sehingga akan memberikan perbandingan hasil penelitian dengan kriteria

yang ada dan pembuktian serta jawaban-jawaban pertanyaan yang disebut dalam

rumusan masalah

Bab V merupakan penutup, yang berisi simpulan dan saran. Simpulan

merupakan telaah ringkasan terhadap pembahasan dari analisis sebelumnya.

Adapun saran merupakan gagasan penulisan dan konstribusi pemikiran yang

diberikan agar hasil penelitian ini berdampak positif bagi semua pihak.

