
1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Haji adalah salah satu dari rukun Islam. Rukun Islam ada lima yakni

syahadat, shalat, puasa, zakat, dan haji jika mampu. Haji adalah ibadah yang

khusus karena haji merupakan ibadah jismiyah (fisik) dan maliyah (harta). Shalat

dan puasa merupakan ibadah jismiyah dan zakat merupakan ibadah maliyah.
1

Haji adalah ibadah yang meliputi keduanya jismiyah dan maliyah, yaitu

orang yang mengorbankan raga dan hartanya karena harus melakukan perjalanan

yang membutuhkan biaya (perbekalan) yang tidak sedikit. Ibadah haji adalah

ibadah yang wajib dilakukan oleh setiap Muslim yang memenuhi persyaratan

istitha'ah (mampu).
2

Ini sesuai dengan firman Allah SWT dalam Q.S. Ali-Imran/3: 97.

                           

                           

Artinya: Padanya terdapat tanda-tanda yang nyata, (di antaranya) maqam

Ibrahim; barangsiapa memasukinya (Baitullah itu) menjadi amanlah dia;

mengerjakan haji adalah kewajiban manusia terhadap Allah, yaitu (bagi)

orang yang sanggup mengadakan perjalanan ke Baitullah. Barangsiapa

mengingkari (kewajiban haji), maka sesungguhnya Allah Maha Kaya

(tidak memerlukan sesuatu) dari semesta alam.
3

 1Hamka, Pelajaran Agma Islam, I. (Jakarta: Bulan Bintang, 1992). 408.

 2M. Nahar Nahrawi et.al., Manajemen Pelayanan Haji Di Indonesia, Departemen Agama

RI, 2009. 1.

 3Kementerian Agama, Al-Qur’an Dan Terjemahannya, Penyempurn. (Badan Litbang dan

Diklat Kementerian Agama RI, 2019). 83.

2

Maksud dari ayat di atas adalah bahwa Allah SWT mewajibkan kepada

setiap orang untuk mengunjungi Baitullah selama mereka mampu. Namun jika

mereka menolak, maka itu adalah sikap kufur bahwasanya haji adalah ibadah

wajib yang dikerjakan bagi setiap muslim di dunia. Ayat ini mengangkat masalah

kewajiban haji secara umum kepada semua orang. Dari situlah, semangat umat

Islam untuk menunaikan ibadah haji terus meningkat setiap tahunnya.

Indonesia yang mayoritas penduduknya beragama Islam, dari tahun ke

tahun terlihat semangat masyarakat untuk melaksanakan rukun Islam yang kelima

semakin meningkat. Hal tersebut dapat dipahami mengingat haji bukan hanya

kegiatan ibadah yang mengandung kebiasaan secara sosial-keagamaan, tetapi juga

merupakan tradisi yang sudah semakin lama ada di masyarakat muslim Indonesia

terhadap ibadah haji. Pemerintah Arab Saudi memberikan kuota ibadah haji

terbesar di Indonesia. Oleh karena itu, pelayanan perlu dilakukan secara lebih baik

dan profesional.

Pelayanan sebagai studi ilmiah penting untuk diperhatikan selama kegiatan

individu atau kelompok. Pelayanan adalah suatu proses yang dilakukan oleh

individu atau kelompok denngan upaya terkoordinasi untuk mencapai suatu tujuan

tertentu yang dianggap sebagai salah satu faktor terpenting untuk memecahkan

masalah dalam pelaksanaan program pelayanan. Pelayanan merupakan pemberian

hak dasar kepada warga negara atau masyarakat sesuai dengan kebutuhan dan

kepentingannya sebagaimana yang diatur oleh peraturan perundang-undangan.
4

4Hayat, Manajemen Pelayanan Publik, Cetakan 1. (Jakarta: PT RajaGrafindo Persada,

2017). 22.

3

Undang-undang RI No. 08 tahun 2019 tentang Penyelenggaraan Ibadah

Haji dan Umrah menjelaskan tentang kewajiban pemerintah kepada jemaah haji

yaitu kewajiban pemerintah untuk memberikan pelayanan administrasi,

pembinaan haji, akomodasi, transportasi, pelayanan kesehatan dan keselamatan

dan hal-hal lain yang dibutuhkan jemaah haji.
5
 Dasar dan landasan hukum

penyelenggaraan ibadah haji dalam eksistensinya ada yang tidak sesuai dengan

kebutuhan dan harapan masyarakat karena isi dan ruang lingkupnya tidak

sepenuhnya mewakili pelaksanaan ibadah haji secara menyeluruh. Mengingat

kompleksitasnya, ibadah haji bukan hanya menjadi urusan pribadi umat Islam,

tetapi juga melibatkan peran negara dalam mengatur dan memfasilitasi setiap

warga negara yang ingin menunaikan ibadah haji. Berdasarkan hal ini, peran

pemerintah khususnya Kementerian Agama untuk membantu jemaah haji

memenuhi segala kebutuhannya selama menunaikan ibadah haji.
6

Kantor Kementerian Agama Kabupaten Pulang Pisau merupakan unit kerja

utama yang berhubungan langsung dengan masyarakat dalam proses pendaftaran

ibadah haji yang membutuhkan pelayanan administrasi yang baik. Administrasi

adalah proses penyelenggaraan kerja untuk mencapai tujuan yang telah

ditetapkan. Administrasi merupakan salah satu sarana untuk memenuhi

kebutuhan. Sebagai penyelenggara dan penyedia layanan di bidang pendaftaran

ibadah haji, kantor Kementerian Agama Kabupaten Pulang Pisau berupaya

menyelenggarakan ibadah haji dengan pelayanan yang terbaik dan dapat

5Undang-Undang Republik Indonesia Nomor 8 Tahun 2019, Tentang Penyelenggaraan

Ibadah Haji Dan Umrah, 2019.

6Kementerian Agama, Kiat-Kiat Melestarikan Haji Mabrur (Jakarta: Kementerian Agama

RI, 2018). 28.

4

membantu melancarkan pelaksanaan ibadah haji di Indonesia, khususnya

kabupaten Pulang Pisau. Kementerian Agama Kabupaten Pulang Pisau ini

bertanggung jawab untuk memberikan pelayanan yang dianggap sesuai dengan

undang-undang haji.

Berdasarkan data jemaah haji yang terdaftar di kantor Kementerian Agama

Kabupaten Pulang Pisau, setiap tahun pendaftaran jemaah haji mengalami grafik

naik turun dari tahun ke tahun. Pada tahun 2017, jumlah jemaah haji yang

mendaftar di Kabupaten Pulang Pisau sebanyak 155 orang, yang terdiri dari 74

laki-laki dan 81 perempuan. Disisi lain, pada tahun 2018 jumlah jemaah haji yang

mendaftar di Kabupaten Pulang Pisau turun menjadi 139 orang yang terdiri dari

66 laki-laki dan 73 perempuan. Pada tahun 2019, jumlah jemaah haji di

Kabupaten Pulang Pisau bertambah menjadi 173 orang, terdiri dari 83 jemaah

laki-laki dan 90 jemaah perempuan. Pada tahun 2020 – 2021 jumlah jemaah haji

di Kabupaten Pulang Pisau mengalami penurunan akibat pandemi Covid-19, pada

tahun 2020 jumlah jemaah haji sebanyak 78 orang terdiri dari 40 laki-laki dan 38

perempuan. Sedangkan pada tahun 2021 berjumlah 63 jemaah yang terdiri dari 33

laki-laki dan 30 perempuan.
7

Pada tahun 2020, keberangkatan haji dibatalkan untuk seluruh negara.

Keputusan ini diambil mengingat pandemi covid-19 yang masih melanda

sebagian besar negara di dunia, termasuk Indonesia dan Arab Saudi. Pada tahun

2021, pemberangkatan jemaah haji Indonesia juga dibatalkan. Menteri Agama

Yaqut Cholil Qoumas meyakinkan bahwa pemerintah tidak akan

7
Arsip data Kementerian Agama Kabupaten Pulang Pisau

5

memberangkatkan jemaah haji Indonesia pada tahun 1442 H. Pemerintah

memperkirakan pandemi Covid-19 yang masih melanda sebagian besar negara di

dunia, termasuk Indonesia dan Arab Saudi, dapat mengancam keselamatan

jemaah haji. Apalagi, jumlah kasus Covid-19 pada saat itu di Indonesia dan

beberapa negara lain dalam sepekan belum menunjukkan tanda-tanda penurunan

yang signifikan.

Kondisi ini pempengaruhi persiapan penyelenggaraan ibadah haji. Sebab,

berbagai persiapan yang telah dilakukan tidak bisa diselesaikan. Untuk pelayanan

dalam negeri, seperti kontrak penerbangan, pelunasan, biaya perjalanan ibadah

haji (BIPIH), penyiapan dokumen perjalanan, penyiapan petugas, dan pelaksanaan

bimbingan manasik, semua itu hanya bisa dilakukan jika kuota haji telah diterima

dari Arab Saudi. Begitu pula dengan persiapan layanan Arab Saudi, termasuk

akomodasi, konsumsi, dan transportasi, tidak dapat diselesaikan karena belum ada

kepastian besaran kuota, termasuk juga rencana penerapan protokol kesehatan

haji, dan lain-lain.

Pelayanan pendaftaran ibadah haji dari tahun ketahun menunjukan

kemajuan yang signifikan, dimulai pada tahun 1995, untuk pertama kalinya terjadi

kelebihan kuota atau disebut over quota yang menimbulkan daftar tunggu

keberangkatan (waiting list) bagi calon jemaah haji. Saat itu pendaftaran jemaah

haji masih dilakukan secara manual, sehingga perlu adanya sistem pendaftaran

yang akan menjamin kepastian dan keadilan bagi jemaah haji yang masuk dalam

daftar tunggu. Akhirnya Dirjen PHU bekerjasama dengan P.T. Garuda Indonesia

dengan menggunakan sistem utama untuk membangun sebuah Sistem Informasi

6

dan Komputerisasi Haji Terpadu (SISKOHAT), yang kemudian diterapkan pada

sistem dalam penyelenggaraan ibadah haji dan umrah melalui teknologi informasi

yang berbasis komputerisasi yang dilaksanakan di Indonesia dan Arab Saudi.

Langkah yang tepat dilakukan oleh Kementerian Agama untuk

meningkatkan pelayanan haji adalah dengan dibentuknya Sistem Informasi dan

Komputerisasi Haji Terpadu atau disingkat SISKOHAT. Sistem Informasi dan

Komputerisasi Haji Terpadu (SISKOHAT) ditetapkan sebagai saran pendukung

pendaftaran dan pembatalan haji yang dilaksanakan pada kantor Kementerian

Agama Kabupaten Pulang Pisau, khususnya pada bidang Penyelenggara Haji dan

Umrah. SISKOHAT sangat bermanfaat dalam proses pelayanan pendaftaran dan

pembatalan sehingga jemaah haji merasa puas dan terlayani dalam menjalankan

urusan di kantor Kementerian Agama Kabupaten Pulang Pisau.

Pelayanan yang diberikan oleh kantor Kementerian Agama Kabupaten

Pulang Pisau salah satunya adalah pelayanan administrasi dalam proses

pendaftaran ibadah haji. Pendaftaran calon jemaah haji dilakukan setiap tahun

oleh Kementerian Agama Kabupaten Pulang Pisau tanpa dibatasi oleh kuota haji

nasional. Dalam proses pelayanan pendaftaran calon jemaah haji, Kementerian

Agama Kabupaten Pulang Pisau mengalami beberapa kendala, terutama

berdasarkan observasi awal dan wawancara dengan Ibu Yunani, SHI selaku staf

penyelenggara haji dan umrah yang dilakukan peneliti, persoalan yang sering

dihadapi di kantor Kementerian Agama Pulang Pisau adalah banyaknya calon

jemaah haji yang tidak memiliki kelengkapan data administrasi, sehingga keadaan

tersebut mempersulit instansi untuk memproses data calon jemaah haji.

7

Kurangnya pengetahuan calon jemaah haji yang ingin mendaftar, faktanya masih

banyak pendaftar yang salah dalam mengumpulkan persyaratan mengakibatkan

terjadinya pulang pergi ke kantor.
8
 Berdasarkan hasil wawancara dengan Bapak

Rahmad Setiadi, S.Pd selaku staff penyelenggara haji dan umrah beliau

menambahkan bahwa masih sering terjadinya gangguan internet, yang

mengakibatkan keterlambatan pelayanan.
9

Agar dapat menyelenggarakan ibadah haji dengan baik, administrasi dalam

proses pendaftaran ibadah haji secara khusus adalah sangat penting dan perlu

ditinjau dan dikelola secara profesional oleh pihak yang berwenang. Dengan

demikian, setiap orang yang ingin menunaikan ibadah haji harus terlebih dahulu

melengkapi prosedur administrasi sebagai syarat mutlak untuk dianggap layak

sebagai calon jemaah haji yang akan diberangkatkan oleh pihak penyelenggara.

Menjamin penyelenggaraan ibadah haji dilaksanakan secara efektif dan efisien

tanpa kendala, khususnya dalam pelaksanaan pelayanan administrasi pendaftaran.

Selain itu, diperlukan komitmen, kreativitas dan motivasi yang tinggi dari kantor

Kementerian Agama Kabupaten Pulang Pisau dalam melaksanakan pelayanan

administrasi pendaftaran ibadah haji.

Berdasarkan permasalahan tersebut di atas, maka peneliti merasa perlu dan

tertarik untuk melakukan penelitian dengan judul “Pelayanan Administrasi

Pendaftaran Ibadah Haji di Kantor Kementerian Agama Kabupaten Pulang

Pisau”.

8
Wawancara bersama Ibu Yunani, SHI, Selaku Staf Penyelenggara Haji dan Umrah. 3

Februari 2022.

9
Wawancara bersama Bapak Rahmad Setiadi, S.Pd, Selaku staf Penyelenggara Haji dan

Umrah. 3 Februari 2022.

8

B. Rumusan Masalah

Berdasarkan latar belakang tersebut di atas, peneliti ingin meneliti tentang

pelayanan administrasi pendaftaran ibadah haji di kantor Kementerian Agama

Kabupaten Pulang Pisau. Adapun pokok permasalahan yang ingin diteliti antara

lain:

1. Bagaimana pelayanan administrasi pendaftaran ibadah haji di kantor

Kementerian Agama Kabupaten Pulang Pisau?

2. Apa faktor pendukung dan penghambat pelayanan administrasi pendaftaran

ibadah haji di kantor Kementerian Agama Kabupaten Pulang Pisau?

C. Tujuan Penelitian

Sesuai dengan permasalahan yang ada maka tujuan dari penelitian ini

adalah sebagai berikut:

1. Untuk mengetahui pelayanan administrasi dalam proses pendaftaran ibadah

haji di kantor Kementerian Agama Kabupaten Pulang Pisau.

2. Untuk mengetahui faktor pendukung dan penghambat pelayanan administrasi

pendaftaran ibadah haji di kantor Kementerian Agama Kabupaten Pulang

Pisau.

D. Signifikansi Penelitian

Penelitian ini memiliki dua manfaat yang dapat diambil yaitu manfaat

teoritis dan manfaat praktis sebagai berikut:

9

1. Manfaat Teoritis

Dapat menambah pengetahuan dan memperluas khazanah ilmu tentang

pelayanan administrasi pendaftaran ibadah haji yang ideal.

2. Manfaat Praktis

Dapat memberikan kontribusi terhadap pelayanan pendaftaran ibadah

haji serta sebagai bahan evaluasi yang menjadi alat ukur dan bahan

pertimbangan dalam merumuskan pelayanan administrasi pendaftaran ibadah

haji yang efektif oleh Penyelenggara Haji dan Umrah di Kantor Kementerian

Agama Kabupaten Pulang Pisau.

E. Definisi Operasional

Definisi operasional ini menjelaskan tentang fokus penelitian agar

terhindar dari kesalahpahaman dalam pemaknaan yang diuraikan dalam penelitian

ini, maka peneliti menjelaskan beberapa istilah berdasarkan judul skripsi yaitu

“Pelayanan Administrasi Pendaftaran Ibadah Haji Di Kantor Kementerian Agama

Kabupaten Pulang Pisau” sebagai berikut:

1. Pelayanan Administrasi

Menurut Kamus Besar Bahasa Indonesia pelayanan adalah suatu usaha

untuk membantu menyiapkan (mengurus) apa yang diperlukan orang lain.
10

Sedangkan administrasi yaitu usaha dan kegiatan yang berkaitan dengan

penyelenggaraan kebijakan untuk mencapai tujuan.
11

 Jadi, pelayanan administrasi

10Departemen Pendidikan dan Budaya, Kamus Besar Bahasa Indonesia (Jakarta: Balai

Pustaka, 2005).

11Ibid.

10

yang dimaksud peneliti disini adalah suatu proses pelayanan berupa pencatatan,

pengambilan keputusan, dokumentasi, dan kegiatan tata usaha. Pelayanan

administrasi secara keseluruhan menghasilkan produk berupa dokumen.

Pelayanan administrasi yang peneliti inginkan disini adalah untuk

mengetahui kualitas pelayanan administrasi pendaftaran ibadah haji dengan

menggunakan lima dimensi kualitas pelayanan menurut Parasuraman, Zeithaml,

dan Berry yaitu bukti langsung (tangible), keandalan (reliability), daya tanggap

(responsiviness), jaminan (assurance), dan kemampuan memahami pelanggan

(emphaty), yang diterapkan di kantor Kementerian Agama Kabupaten Pulang

Pisau.

2. Pendaftaran Ibadah Haji

Ibadah haji merupakan rukun Islam yang ke lima, dan merupakan

kewajiban bagi setiap umat muslim yang mampu (istitha’ah) untuk

menunaikannya. Sedangkan pendaftaran ialah pencatatan nama, alamat, dan

informasi lainnya sebagai bagian dari pendaftaran. Jadi yang dimaksud dari

pendaftaran ibadah haji pada penelitian ini yaitu proses pencatatan nama, alamat,

dan sejenisnya dalam hal pendaftaran ibadah haji melaluisSISKOHAT sekaligus

tahap awal yang harus dilakukan dan diikuti secara administrasi bagi setiap calon

jemaah haji di kantor Kementerian Agama yang hendak menunaikan rukun Islam

yanggkelima.

Proses pendaftaran ibadah haji yang peneliti inginkan disini mulai dari

penyerahan berkas sekaligus bukti setoran awal di bank, mengisi formulir

pendaftaran, pengambilan foto, pemeriksaan kembali dokumen SPH untuk

11

mengurangi resiko terjadinya kesalahan, menandatangani dokumen SPH,

menerima lembar bukti yang sudah bertanda tangan dan stempel sekaligus nomor

porsi pendaftaran, dan petugas kantor Kementerian Agama menyampaikan

estimasi keberangkatan.

F. Penelitian Terdahulu

Berdasarkan penelusuran peneliti, maka yang berkaitan dengan hasil

penelitian terdahulu dengan penelitian ini yaitu:

1. Penelitian yang berjudul ”Manajemen Pelayanan Administrasif Jamaah Haji di

Kantor Kementerian Agama Kabupaten Pati Tahun 2016” yang dilakukan oleh

Nur Laila Syarifah, Universitas Islam Negeri Sunan Kalijaga Yogyakarta

tahun 2017, Fakultas Dakwah dan Komunikasi, jurusan Manajemen Dakwah.

Persamaan dengan penelitian ini terdapat pada pembahasan tentang pelayanan

administrasi haji. Perbedaannya terdapat pada pembahasan tentang

manajemen dannbelokasi pada kantor Kementerian Agama Kabupaten Pati.
12

2. Penelitian yang berjudul “Studi Tentang Pelayanan Haji di Kementerian

Agama Kota Samarinda” yang dilakukan oleh Muhammad Ali Yusni,

Universitas Mulawarman, Fakultas Ilmu Sosial dan Ilmu Politik. Persamaan

penelitian terletak pada pembahasan tentang pelayanan ibadah haji. Perbedaan

terletak pada objek penelitian.
13

12Nur Laila Syarifah, “Manajemen Pelayanan Administrasi Jamaah Haji Di Kantor

Kementerian Agama Kabupaten Pati Tahun 2016” (UIN Sunan Kalijaga, 2017).

13Muhammmad Ali Yusni, “Studi Tentang Pelayanan Haji Di Kementerian Agama Kota

Samarinda,” Jurnal Ilmu Pemerintahan 3, no. 1 (2015).

12

3. Penelitian yang berjudul “Evaluasi Pelayanan Administrasi Haji Pada Kantor

Kementerian Agama Kota Jakarta Pusat Tahun 2017” yang dilakukan oleh

Fitri Lutfiana, UIN Syarif Hidayatullah Jakarta 1440 H/2018 M, Jurusan

Manajemen Dakwah, Fakultas Dakwah dan Ilmu Komunikasi. Persamaan

penelitian terletak pada pembahasan tentang pelayanan administrasi haji.

Perbedaannya terletak pada evaluasinya dan bertempat pada kantor

Kementerian Agama Kota Jakarta Pusat.
14

G. Sistematika Penulisan

Sistematika penulisan yaitu urutan penulisan yang terdapat dalam sebuah

penelitia. Sistematika pada bab ini yatu:

BAB I : Pendahuluan yakni menjelaskan latar belakang masalah, rumusan

masalah, tujuan penelitian, signifikansi penelitian, definisi operasional, penelitian

terdahulu, dan sistematika penelitian.

BAB II : Kajian Teori yakni melampirkan tinjauan teori mengenai

pengertian pelayanan, pengertian administrasi, dan pendaftaran ibadah haji.

BAB III : Metode Penelitian yang menjelaskan tentang jenis dan

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

sumber data, teknik pengumpulan data, dan analisis data.

BAB IV : Hasil Penelitian yakni mencakup data yang berkaitan dengan

hasil penelitian dengan keadaan yang ada di lapangan, kemudian bagian

14Fitri Lutfiana, “Evaluasi Pelayanan Administrasi Haji Pada Kantor Kementerian Agama

Kota Jakarta Pusat Tahun 2017” (UIN Syarif Hidayatullah, 2018).

13

pembahasan yang menghubungkan antara analisis data di lapangan dengan teori

yang ada.

BAB V : Penutup yakni simpulan dan saran. Pada bab penutup ini, peneliti

memberikan simpulan dan saran sebagai masukan terhadap hasil penelitian dan

pembahasan.

