

 35

BAB III

PENYAJIAN DATA DAN ANALISIS TENTANG PENDISTRIBUSIAN

ZAKAT MENURUT UNDANG-UNDANG NOMOR 38 TAHUN 1999

A. Penyajian Data Mengenai Pendistribusian Zakat Menurut Undang-undang

Nomor 38 Tahun 1999.

1. Bentuk pendistribusian zakat menurut Undang-undang Nomor 38

Tahun 1999.

Sebelum menguraikan tentang bentuk pendistribusian zakat, dalam Undang-

undang Nomor 38 Tahun 1999 Pasal 1: yang dimaksud dengan pengelolaan zakat

adalah kegiatan perencanaan, pengorganisasian, pelaksanaan dan pengawasan

terhadap pengumpulan dan pendistribusian serta pendayagunaan zakat.
1

Jadi pendistribusian zakat termasuk bagian dari pengelolaan zakat.

Kemudian bagi organisasi pengelola zakat mempunyai tugas, sebagaimana

dikemukakan:

Pasal 8:

Badan amil zakat sebagaimana dimaksud dalam Pasal 6 dan lembaga amil zakat

sebagaimana dimaksud dalam Pasal 7 mempunyai tugas pokok mengumpulkan,

mendistribusikan, dan mendayagunakan zakat sesuai dengan ketentuan agama.
 2

Menyimak Undang-undang tentang masalah pengelolaan zakat ternyata

tidak disebutkan langsung tentang bentuk pendistribusian zakat karena hanya

disebutkan pendistribusian zakat bagian dari tugas Amil dan LAZ, tetapi yang

dikenal banyak adalah istilah pendayagunaan zakat.

Berdasarkan kajian terhadap Undang-undang Nomor 38 Tahun 1999 tidak

dicantumkan pendistribusian zakat, karena memang tidak ada yang memuat pasal-

1
UU.RI.No.38 Th 1999 Tentang Pengelolaan Zakat, (Bandung: Citra Umbara, 2007), h. 163.

2
Ibid, h. 166.

 36

pasalnya atau belum lengkap. Memang istilah disitribusikan ada dan bagian dari

tugas BAZ dan LAZ. Namun dalam Undang-undang tersebut hanya ada istilah

pendayaguaan zakat karena bertujuan agar zakat yang disalurkan (didistribusikan)

memang sesuai peruntukkannya dan dapat diberdayakan agar lebih baik lagi

kehidupan si penerima tersebut.

Dalam Undang-undang Nomor 38 Tahun 1999, Pada Bab V tentang

Pendayagunaan Zakat disebutkan:

Pasal 16:

(1) Hasil pengumpulan zakat didayagunakan untuk mustahiq sesuai dengan

ketentuan agama.

(2) Pendayagunaan hasil pengumpulan zakat berdasarkan skala prioritas

kebutuhan mustahiq dan dapat dimanfaatkan untuk usaha yang produktif.

(3) Persyaratan dan prosedur pendayagunaan hasil pengumpulan zakat

sebagaimana dimaksud dalam ayat (2) diatur dengan keputusan menteri.

Pasal 17:

Hasil penerimaan infaq, shadaqah, hibah, wasiat, waris dan kafarat sebagaimana

dimaksud dalam pasal 13 didayagunakan terutama untuk usaha yang produktif.
 3

Berdasarkan ketentuan pasal 16 dan 17 Undang-undang Nomor 38 Tahun

1999, maka zakat yang telah dikumpulkan tidak hanya untuk didistribusikan begitu

saja tetapi didayagunakan. Sebab, zakat sebagai suatu kewajiban bagi seorang

muslim yang mampu memiliki dua fungsi, yaitu:

Pertama, untuk membersihkan harta benda dan jiwa (fitrah), manusia.

Kedua, zakat sebagai sarana sosial, untuk saling membantu agar sesama manusia

yang juga sebagai jembatan antara si kaya dan si miskin.
4

3
UU.RI.No.38 Th 1999 Tentang Pengelolaan Zakat, Op. Cit, h. 168-169.

4
Departemen Agama, Petunjuk Pelaksanaan Pengendalian Dan Evaluasi Pengelolaan Zakat,

(Jakarta: Proyek Peningkatan Zakat Dan Wakaf Direktorat Jendral Bimas Islam Dan Penyelenggaraan

Haji, 2003), h. 73.

 37

Mengenai fungsi zakat yang kedua tersebut, maka Keputusan Menteri

Agama RI Nomor 581 Tahun 1999 Tentang Pelaksanaan Undang-undang Nomor 38

Tahun 1999 Tentang Pengelolaan Zakat pada bab V tentang Persyaratan dan

Prosedur Pedayagunaan Hasil Pengumpulan Zakat disebutkan:

Pasal 28:

(1) Pendayagunaan hasil pengumpulan zakat untuk mustahiq dilakukan

berdasarkan persyaratan sebagai berikut;

a. hasil pendataan dan penelitian kebenaran mustahiq delapan asnaf yaitu

fakir, miskin, amil, muallaf, riqab, gharimin, sabilillah dan ibnusabil.

b. Mendahulukan orang-orang yang paling tidak berdaya memenuhi

kebutuhan dasar secara ekonomi dan sangat memerlukan bantuan.

c. Mendahulukan mustahiq dalam wilayah masing-masing.

(2) Pendayagunaan hasil pengumpulan zakat untuk usaha produktif dilakukan

berdasarkan persyaratan sebagai berikut:

a. Apabila pendayagunaan zakat sebagaimana dimaksud pada ayat (1)

sudah terpenuhi dan ternyata masih terdapat kelebihan.

b. Terdapat usaha-usaha nyata yang berpeluang menguntungkan.

c. Mendapat persetujuan tertulis dari dewan pertimbangan.

Pasal 29:

Prosedur pendayagunaan hasil pengumpulan zakat untuk usaha produktif

ditetapkan sebagai berikut:

a. melakukan studi kelayakan;

b. menetapkan jenis usaha produktif;

c. melakukan bimbingan dan penyuluhan;

d. melakukan pemantauan, pengendalian dan pengawasan;

e. mengadakan evaluasi; dan

f. membuat pelaporan.

Pasal 30:

Hasil penerimaan infaq, shadaqah, hibah, wasiat, waris dan kafarat

didayagunakan terutama untuk usaha produktif setelah memenuhi syarat

sebagaimana tersebut dalam Pasal 29.
5

Berdasarkan ketentuan pasal 16 dan 17 Undang-undang Nomor 38 Tahun

1999 dan Keputusan Menteri Agama Nomor 581 Tahun 1999 Tentang Pelaksanaan

5
Departemen Agama RI, Pedoman Pembinaan Ibadah Sosial, (Jakarta: Dirjen Bimas Islam

dan Penyelenggara Haji, 2005), h. 53-54.

 38

Undang-undang Nomor 38 Tahun 1999 pasal 28, 29 dan 30, maka sasaran

penyaluran (pendistribusian) zakat adalah: delapan golongan penerima zakat

(ashnaf), yaitu: fakir, miskin, amil, muallaf, gharimin, riqab, fi sabilillah dan ibnu

Sabil.
6

Terhadap mereka semua, maka bentuk pendistribusian dan pendayagunaan

zakat adalah:

a. Bersifat konsumtif, yaitu zakat dibagikan kepada mustahik secara

langsung seperti zakat fitrah. Bisa juga konsumtif kreatif, yaitu zakat

diwujudkan dalam bentuk barang, seperti alat sekolah, bea siswa,

cangkul.

b. Produktif tradisional “dimana zakat diberikan dalam bentuk barang-

barang yang produktif, seperti kambing, sapi, alat cukur, pertukangan,

mesin jahit. Produktif kreatif, yaitu zakat diwujudkan dalam bentuk

permodalan bergulir baik permodalan proyek sosial atau menambah

modal perdagangan pengusaha kecil.

c. Hasil penelitian atau laporan-laporan tentang pendayagunaan zakat yang

dilakukan selama ini, dapat dikelompokkan sebagai berikut:

1) meringankan penderitaan masyarakat.

2) Pembangunan dan usaha-usaha produktif.

d. Mustahik (delapan ashnaf), yaitu mengeenal keadaan mustahik dan

masalahnya. Sebab, masalah kemiskinan merupakan masalah sosial yang

selalu ada di manapun berada baik di kota maupun di desa. Problem yang

6
Departemen Agama, Membangun Peradaban Zakat, (Jakarta: Direktorat Jendral Bimas

Islam Direktorat Pemberdayaan Zakat, 2008), h. 76.

 39

DANA ZAKAT

ZAKAT NON ZAKAT

BANTUAN DANA BAZ

ZAKAT NON ZAKAT

BANTUAN

SESAAT

BANDUAN

PEMBERDAYAAN

KELEBIHAN USAHA

PRODUKTIF

KESINAMBUNGAN HASIL

MUSTAHIQ

dihadapi adalah karena penghasilan yang sangat rendah, dan tidak dapat

mencukupi kebutuhan hidupnya disebabkan kurang memiliki modal yang

cukup.
7

Terhadap pendistribusian dan pendayagunaan zakat tersebut, maka skema

sistem pendayagunaan zakat adalah:
 8

Dana

Program

7
Departemen Agama, Petunjuk Pelaksanaan Pengendalian Dan Evaluasi Pengelolaan Zakat,

Op. Cit, h. 75.
8
Ibid, h. 76.

 40

SETUJU TOLAK

SELEKSI

PENELITIAN

BAZ

DANA BAZ

Proposal Bantuan Dana BAZ

MUSTAHIQ

MASJID UPZ BABINROHIS

SPBU

SPBDB

Dana zakat yang telah dikumpulkan wajib disalurkan kepada yang berhak

menerimanya sesuai dengan ketentuan hukum Islam.

Penyaluran zakat kepada mustahiq harus bersifat hibah (bantuan) dan harus

memperhatikan kepada skala prioritas kebutuhan mustahiq di wilayah masing-

masing.

SISTEM PENYALURAN
9

PBDU = Surat Persetujuan Bantuan Dana Baznas.

PBU = Surat Perintah Bayar Uang.

9
Ibid, h. 77.

 41

Alokasi Dana:

10% Program Kemanusiaan

20% Program Kesehatan

25% Program Pendidikan

35% Program Ekonomi

10% Program Da’wah

Jenis Golongan Penerima:

Fakir

Miskin

Amil

Muallaf

Gharimin

Riqab

Fi Sabilillah

Ibnu Sabil

Kebijakan penyaluran ZIS (Zakat, Infak dan Shadaqah) adalah:

Terhadap kebijakan penyaluran ZIS tersebut, misalnya pengguliran program

santunan pendidikan. Tugas para pengelola zakat tidak berhenti pada pemberian

santunan dana, tapi bagaimana upaya-upaya untuk pemberdayaan dan memandirikan

penerimaan beasiswa agar terbebas dan jerat kemiskinan. Bukan dengan

membiarkannya dalam kemiskinan hingga terbiasa dan bangga serta menjadi

komoditi.
 10

Manfaat yang didapatkan ketika selektif dalam memberi adalah terhindarnya

duplikasi atau penumpukan bantuan kepada mustahiq yang sama. Di samping itu,

kesalahan dalam penyaluran bantuan relatif kecil karena adanya perencanaan dan

control yang ketat. Pengetahuan tentang golonan-golongan masyarakat yang berhak

menerima zakat menjadi acuh, di samping bukti-bukti administratif, dan pembuktian

aktif berupa investigasi.

 Dapat di lihat bahwa manajemen ini dapat menyelamatkan potensi dana

zakat yang ada di masyarakat. Namun demikian, walaupun pendistribusian zakat

10

Fakhruddin, Fikih Dan Manajemen Di Indonesia, (Malang: UIN Press, 2008), h. 312.

 42

telah diatur dan digunakan secara maksimal, masih terdapat beberapa dalam

pelaksanaanya.

Salah satu fungsi zakat adalah fungsi sosial sebagai sarana sehingga

berhubungan sesama manusia terutama antara orang kaya dan miskin, karena dana

zakat dapat di manfaatkan secara kreatif untuk mengatasi kemiskinan yang

merupakan masalah sosial yang selalu ada dalam kehidupan masyarakat agar dana

zakat yang disalurkan itu dapat berdaya guna dan berhasil, maka pemanfaatannya

harus selektif untuk kebutuhan konsumtif atau produktif. Masing-masing dari

kebutuhan konsumtif dan produktif tersebut kemudian dibagi dua, yaitu konsumtif

tradisional dan konsumtif kreatif, sedangkan yang berbentuk produktif dibagi

menjadi produktif konvensional dan produktif kreatif.
 11

a) Konsumtif Tradisional

Maksud pendistribusian zakat secara konsumtif tradisional adalah bahwa

zakat dibagikan kepada mustahiq dengan secara langsung untuk kebutuhan konsumsi

sehari-hari, seperti pembagian zakat fitrah berupa beras dan uang kepada fakir

miskin setiap idul fitri atau pembagian zakat mal secara langsung oleh para muzakki

kepada mustahiq yang sangat membutuhkan karena ketiadaan pangan atau karena

mengalami musibah. Pola ini merupakan program jangka pendek dalam mengatasi

permasalahan umat.
 12

b) Konsumtif Kreatif

Pendistribusian zakat secara konsumtif kreatif adalah zakat yang

diwujudkan dalam bentuk barang konsumtif dan di gunakan untuk membantu orang

11

Ibid, h. 313.
12

Ibid, h. 314.

 43

miskin dalam mengatasi permasalahan sosial dan ekonominya yang dihadapinya.

Bantuan tersebut antara lain berupa alat-alat sekolah dan beasiswa untuk para pelajar,

bantuan sarana ibadah seperti sarung dan mukena, bantuan alat pertanian, seperti

cangkul untuk petani, gerobak jualan untuk pedagang kecil dan sebagainya.

c) Produktif Konvensional

Pendistribusian zakat secara produktif konvensional adalah zakat yang

diberikan dalam bentuk barang-barang produktif, di mana dengan menggunakan

barang-barang tersebut, para mustahiq dapat menciptakan suatu usaha, seperti

pemberian bantuan ternak kambing, sapi perahan atau untuk membajak sawah, alat

pertukangan, mesin jahit, dan sebagainya.

d) Produktif Kreatif

Pendistribusian zakat secara produktif kreatif adalah zakat yang diwujudkan

dalam bentuk pemberian modal bergulir, baik untuk permodalan proyek sosial,

seperti membangun sekolah, sarana kesehatan atau tempat ibadah maupun sebagai

modal usaha untuk membantu atau bagi pengembangan usaha para pedagang atau

pengusaha kecil.

Dari berbagai bentuk pendistribusian zakat tersebut, maka tujuan program

pendistribusian (penyaluran) zakat tersebut adalah:

a. Jangka pendek: pemenuhan kebutuhan asasi manusia.

b. Jangka panjang: memperbaiki kualitas pribadi mustahik; akhlak,

keimanan, ilmu dan semangat.

c. Mengubah mustahik menjadi muzakki.

d. Menumbuhkan etos kerja dan budaya mandiri.
 13

13

Departemen Agama, Petunjuk Pelaksanaan Pengendalian Dan Evaluasi Pengelolaan

Zakat, Op. Cit, h. 77.

 44

2. Pelaksana Pendistribusian Zakat Menurut Undang-undang Nomor 38

Tahun 1999.

Di Indonesia sejak akhir 1960-an telah dirintis upaya-upaya terwujudnya

sistem pengelolaan zakat, melalui bermacam-macam usaha dan berbagai cara, akan

tetapi baru pada tanggal 23 September 1999 dapat diwujudkan dalam bentuk

Undang-undang, yaitu Undang-undang Nomor 38 Tahun 1999 tentang pengelolaan

zakat, dan sudah dikeluarkan Kep. Menag Nomor 581 Tahun 1999 tentang

pelaksanaannya. Serta telah diterbitkannya Pedoman Teknik Pengelolaan Zakat

dengan Keputusan Direktur Jendral Bimas Islam dan Urusan Haji, Nomor D/291

Tahun 2000. Sedangkan Badan Pengelolanya baru sempat dibentuk pada tanggal 17

Januari 2001 dengan Kepres RI Nomor 8 tahun 2001 tentang Badan Amil Zakat

Nasional.
14

Organisasi pengelolaan zakat terdiri dari Badan Amil Zakat yang dibentuk

oleh pemerintah (pasal 6 ayat (1)) dan Lembaga Amil Zakat yang dikukuhkan, dibina

dan dilindungi oleh pemerintah (pasal 7 ayat (1)).

Prosedur pembentukan Badan Amil Zakat oleh pemerintah ialah:

a. Nasional oleh Presiden atas usul Menteri.

b. Daerah propinsi oleh Gubernur atas usul Kakanwil Depag Propinsi.

c. Daerah Kabupaten/Kota oleh Bupati/Walikota atas usul Kakandepag

Kabupaten/Kota.

d. Kecamatan oleh Camat atas usul KUA Kecamatan (Pasal 6).
15

14

Sjechul Hadi Permono, Formula Zakat Menuju Kesejahteraan Sosial, (Surabaya: CV.

Aulia, 2005), h. 365.
15

Ibid, h. 366.

 45

Sedangkan Lembaga Amil Zakat adalah institusi pengelola zakat yang

sepenuhnya dibentuk atas prakarsa dari masyarakat dan oleh masyarakat (penjelasan

pasal 7). Undang-undang No. 38 Tahun 1999 memberi kewenangan pengelola zakat

kepada masyarakat (lembaga swasta) melalui LAZ yang telah dikukuhkan dengan

pertimbangan dan maksud:

a. Sebelum Undang-undang No. 38 Tahun 1999 lahir telah banyak

yayasan/lembaga yang telah berhasil mengelola zakat, yang secara

realitas sosial telah mendapatkan kepercayaan dari masyarakat luas.

b. Adanya pengukuhan LAZ dengan persyaratan-persyaratan berbadan

hukum, memiliki data muzakki dan mustahiq, memiliki program kerja,

memiliki pembukuan dan melampirkan surat pernyataan bersedia untuk

diaudit agar mempermudah koordinasi dan pembinaan amil zakat sesuai

dengan tingkatannya dan terbentuknya amil zakat yang transparan,

auditable, accountable dan acceptable.

c. LAZ yang mendapat pengukuhan adalah yayasan/lembaga yang telah

melaksanakan pengelolaan zakat, bukan yayasan/lembaga yang akan baru

didirikan untuk melaksanakan pengelolaan zakat.
 16

Mengenai susunan kepengurusan Badan Amil Zakat terdiri dari: Badan

Pelaksana terdiri atas seorang ketua, dua orang wakil ketua, seorang sekretaris, dua

orang sekretaris, seorang bendahara dan seorang wakil bendahara, serta dilengkapi

Divisi Pengumpulan, Divisi Pendistribusian, Divisi Pendayagunaan dan Divisi

Pengembangan. Dengan struktur sebagai berikut:

16

Ibid, h. 367.

 46

DEWAN

PERTIMBANGAN
BADAN

PELAKSANA

KOMISI

PENGAWAS

SEKRETARIS BENDAHARA

DIVISI
PENGEMBANGAN

DIVISI
PENDISTRIBUSIAN

DIVISI
PENGUMPULAN

DIVISI
PENDAYAGUNAAN

PELAKSANA HARIAN BAZNAS

Dalam melaksanakan program dan kegiatannya, Badan Amil Zakat Nasional

dipandu oleh visi dan misi yang dibuatnya.

Visi yang hendak dicapai BAZNAS adalah:

a. Menjadi lembaga pengumpul dan penyalur zakat yang dapat membantu

membangkitkan ekonomi umat.

b. Mengangkat harkat umat Islam untuk senantiasa membayar zakat secara

benar guna mensucikan hartanya.

c. Mengangkat derajat kaum miskin untuk segera terlepas dari kesulitan

hidupnya.

 Misi yang akan diemban Badan Amil Zakat Nasional adalah:

a. Meningkatkan pengumpulan dana

b. Mendistribusikan dana secara merata dan professional

c. Memudahkan pelayanan pembayaran dan penyaluran

d. Memperkenalkan pengelolaan zakat dengan teknologi modern

e. Mengembangkan manajemen modern dalam pengelolaan zakat

f. Merubah mustahiq menjadi muzakki.
17

17

Tulus, Pola Pembinaan Lembaga Pengelolaan Zakat Di Indonesia, (Jakarta: Proyek

Pening- katan Zakat Dan Wakaf Direktorat Jendral Bimas Islam Dan Penyelenggaraan Haji, 2003),

h.16

 47

Semangat yang di bawa bersama perintah zakat adalah adanya perubahan

kondisi seorang dari mustahiq menjadi muzakki. Bertambahnya jumlah muzakki akan

mengurangi beban kemiskinan di dimasyarakat. Namun keterbatasan dana zakat

yang berhasil dihimpun sangat terbatas. Hal ini menuntut adanya pengaturan yang

baik sehingga potensi umat dapat dimanfaatkan secara optimal. dan tidak bisa tidak

diperlukan lembaga-lembaga khusus mengelola dana-dana ini secara profesional.

Oleh kareanya mengenai tugas umum dari BAZ dipaparkan sebagai berikut:

Pasal 9

(1) Badan Pelaksana Badan Amil Zakat Nasional, bertugas:

a. Menyelengaraakan tugas administratif dan teknis pengumpulan,

pendistribusian dan pendayagunaan zakat;

b. Mengumpulkan dan mengolah data yang diperlukan untuk penyusunan

rencana pengelolaan zakat;

c. Menyelenggarakan tugas penelitian, pengembangan, telekomunikasi,

informasi dan edukasi pengelolaan zakat;

d. Membentuk dan mengukuhkan Unit Pengumpulan Zakat sesuai wilayah

operasional.

(3) Dewan Pertimbangan Badan Amil Zakat Nasional bertugas memberikan

pertimbangan kepada Badan Pelaksana baik diminta maupun tidak dalam

pelaksanaan tugas organisasi.

(4) Komisi Pengawas Badan Amil Zakat Nasional bertugas melaksanakan

pengawasan terhadap pelaksanaan tugas administratif dan teknis

pengumpulan, pendistribusian, pendayagunaan zakat, serta penelitian dan

pengembangan pengelolaan zakat.
 18

Mengenai Dewan Pertimbangtan, mempunyai fungsi dan togas pokok, yaitu:

a. Fungsinya memberikan pertimbangan, fatwa, saran dan rekomendasi Kepada

Badan Pelaksana dan Komisi Pengawasan dalam pengelolaan Badan Amil

Zakat, meliputi aspek syariah dan aspek manajerial.

b. Tugas pokok:

1) Menetapkan garis-garis kebijaksanaan umum Badan Amil Zakat;

2) Mengesahkan rencana kerja Badan Pelaksana dan Komisi Pengawas;

3) Mengeluarkan fatwa syariah, berkaitan dengan hukum zakat yang haruis

diikuti oleh Pengurus Amil Zakat;

18

Departemen Agama RI, Pedoman Pembinaan Ibadah Sosial, Op. Cit, h. 49.

 48

4) Memberikan pertimbangan, saran dan rekomendasi kepada Badan

Pelaksana Komisi Pengawas;

5) Memberikan persetujuan atas laporan tahunan hasil kerja Badan

Pelaksana dan Komisi Pengawas;

6) Menunjuk Akuntan Publik.
 19

Mengenai keberadaan Komisi Pegawas sebagaimana terdapat dalam struktur

Badan Amin Zakat (BAZ) tersebut, maka:

a. Fungsinya sebagai pengawas internal lembaga atas operasional kegiatan yang

dilaksanakan Badan pelaksana.

b. Tugas pokok:

1). Mengawasi pelaksana rencana kerja yang telah disyahkan;

2). Mengawasi pelaksanaan kebijakan-kebijakan yang telah ditetapkan De-

wan pertimbangan;

2) Mengawasi operasional kegiatan yang dilaksanakan Badan Pelaksan,

yang mencakup pengumpulan, pendistribusian dan pendayagunaan;

3) Melakukan pemeriksaan operasional dan pemeriksaan syari’ah.

Susunan struktur berikutnya adalah Badan Pelaksana. Badan ini mempunyai

fungsi dan tugas.

a. Fungsinya sebagai pelaksana Pengelola Zakat.

b. Tugas Pokok:

1) Membuat rencana kerja;

2) Melaksanakan operasional pengelola zakat sesuai dengan rencana kerja

yang telah ditetapkan;

3) Menyusun laporan tahunan;

4) Menyampaikan laporan pertanggung-jawaban kepada pemerintah;

5) Bertindak dan bertanggung-jawab pada Badan Amil Zakat baik kedalam

maupun keluar.
 20

Dalam saja pelaksanaan pendistribusian zakat menurut Undang-undang

Nomor 38 Tahun 1999, maka diperlukan sosialisasi terutama dalam hal

pengembangan zakat memerlukan partisipasi seluruh masyarakat Islam untuk

membimbing umat menjalankan ajaran agama dan menyampaikan gagasan-gagasan

19

Departemen Agama, Petunjuk Pelaksanaan Pengendalian Dan Evaluasi Pengelolaan

Zakat, Op. Cit, h. 21.
20

Ibid, h. 22.

 49

pengelolaan dan pengembangan zakat dengan bahasa agama. Untuk melaksanakan

kewajiban berzakat melalui:

a. Masyarakat/Muzakki Muslim, perlu dimotivasi untuk berperan serta secara

aktif mensukseskan pengeloaan zakat.

b. Pengelolaan zakat perlu dimanfaatkan semaksimal mungkin sebagai

ekonomi ummat.

c. Penyuluh Agama merupakan motivator dalam pemberian kesadaran

ummat. Karena ajaran agama harus dapat menggugah dan merangsang

umatnya untuk beramal saleh dalam menuju pada kesejahteraan jasmani

dan rohani.

d. Media sosialisasi merupakan sarana dan modal penting dalam

melaksanakan peningkatan partisipasi masyarakat. Indonesia yang religius

dapat didorong untuk berlomba beramal saleh melalui pintu dan bahasa

agama. Media penyuluhan bertujuan meningkatkan keimanan dan

ketaqwaan masyarakat terhadap allah, juga pengamal ajaran agama dalam

berbakti kepada Bangsa melalui peningkatan partisipasinya mensukseskan

pembangunan.
21

Selain itu diperlukan untuk keberhasilan pendistribusian zakat diperlukan

pematauan terhadap pendistribusian zakat. Pemantauan terhadap manajemen zakat

mempunyai berbagai tujuan diantaranya mendorong untuk memperbaiki hasil kerja

perorangan dan organisasi. Misi untuk mengadakan perbaikan merupakan

pembangkit praktek manajemen zakat. Tingkat dan kemantapan usaha (effort)

perorangan siap untuk dapat dinilai dengan sistem ini.

Dalam berbagai kegiatan saja pelaksanaan pendistribusian zakat menurut

Undang-undang Nomor 38 Tahun 1999, maka perencanaan adalah salah satu fungsi

manajemen dalam menyusun dan menentukan kegiatan secara rasional, dengan

memperhitungkan faktor-faktor kemampuan, kelemahan, peluang dan ancaman yang

ada, serta menentukan langkah-langkah yang diperlukan untuk mencapai tujuan yang

diinginkan dalam batas waktu tertentu. Dikatakan pula bahwa perencanaan terpadu

21

Ibid, h.24-25

 50

suatu system perencanaan yang bersifat menyeluruh, terkoordinasi, dinamis dan

realistis dengan memperhitungkan sumberdan daya yang ada.

Pemantauan terhadap rencana kerja pada Badan Amil Zakat dilakukan

secara internal oleh Komisi Pegawas Badan/Lembaga Amil Zakat disemua tingkatan,

dan secara external oleh pemerintah dan masyarakat.

Rencana Kerja Pemantauan meliputi:

a. Pembentukan Badan/Lembaga Amil Zakat apakah telah memenuhi

persyaratan yang telah ditetapkan.

b. Persiapan Sosialisasi Pengelolaan Zakat, apakah telah ditentukan sasaran,

metode dan tempat pelaksanaan yang akan dicapai.

c. Peningkatan Sumber Daya Manusia apakah telah dipersiapkan pengetahuan

dan keterampilan yang perlu dimiliki para Amil.

d. Rencana Pelaksaan Manajemen Pengelolaan Zakat mulai dari pengumpulan,

pemberdayaan dan penyaluran zakat.

e. Pengadaan sarana dan prasarana pengelolaan zakat apakah telah sesuai

dengan kebutuhan yang diharapkan.
22

Tahap selanjutnya adalah evaluasi. Berdasarkan evaluasi terhadap perkem-

bangan pengelolaan zakat akan memeberikan manfaat yang sangat besar bagi

pertumbuhan pengelolaan zakat di Indonesia, hal ini terlihat dari banyaknya para

muzakki yang menunaikan kewajibannya membayar zakat kepada Badan Amil

Zakat, dan juga maraknya pengelolaan zakat oleh Badan/Lembaga Amil Zakat yang

mengadakan pengumpulan, pemberdayaan serta penyaluran keppada para mustahik 8

asnaf. Di samping itu, seluruh Badan Amil Zakat telah membentuk UPZ di masing-

masing wilayah sesuai dengan tingkatannya. Selanjutnya masing-masing Badan Amil

Zakat mengadakan sosialisasi melalui berbagai media dan peningkatan SDM kepada

para Amil terus diupayakan agar menjadi professional dan transparan serta amanah.

22

Ibid, h. 79-80

 51

Evaluasi kerja dalam manajemen, untuk organisasi yang berbeda-beda menurut

kebutuhannya:

a. Ada yang menggunakan sistem pemantauan untuk manentukan kenaikan

gaji tahunan yang dikenal dengan merit-rating (penilaian jasa).

b. Ada yang menggunakan, menemukan dan kemudian mengembangkan

manajer potensial.

c. Ada pula yang menggunakan untuk menolong, memberikan motivasi dan

merangsang perhatian hasil kerja.

d. Dan lain-lain.

Dengan mengetahui sistem evaluasi manajemen di atas, dapat diadakan

kombinasi bagi keperluan peningkatan program, sepanjang ada hubungannya dengan

tanggung jawab manajer yang bersangkutan.
23

 Bagian akhir dari saja pelaksanaan pendistribusian zakat menurut Undang-

undang Nomor 38 Tahun 1999, adalah pelaporan. Merupakan suatu teknik yang

dimaksudkan agar semua tingkat manajemen tetap mendapat informasi yang lenkap

mengenai proses perwujudan sasaran. Pelaporan harus merupakan bagian yang tidak

dapat dipisah-pisahkan dan arus informasi dalam organisasi yang bersangkutan.

 Pelaporan harus disajikan tepat waktunya, karena diperlukan untuk

mengambil keputusan atau koreksi. Pelaporan status sasaran yang benar merupakan

alat bagi manajer untuk mengambil tindakan secara cepat, pada waktu yangtepat dan

dilakukan oleh petugas dengan penuh tanggung jawab. Pelaporan status sasaran

mengatur informasi yang akurat sehingga dapat diketahui ada atau tidaknya

penyimpangan untuk diambil tindakan koreksi.

 Dokumen atau laporan tersebut dimasukkan dalam formulir laporan dengan

tujuan mendorong tindakan yang diperlukan untuk mewujudkan sasaran.

23

Ibid, h. 81-82

 52

 Sistem pelaporan pengendalian status sasaran terhadap realisasi sasaran

ditujukan pada penyimpangan terhadap sasaran dan setiap manajer dalam waktu

tertentu. Hal ini merupakan pemeriksaan terhadap hasil kerja pada kurun waktu

tertentu.

Jenis laporan pengelolaan zakat terdiri atas:

1) Laporan Persiapan yaitu informasi tertulis yang memuat tentang segala

kegiatan yang dilakukan sebelum pelaksanaan pengelolaan zakat dimulai.

2) Laporan Pelaksanaan yaitu informasi tertulis yang memuat tentang segala

kegiatan yang dilakukan selama dan setelah pelaksanaan pengelolaan zakat.
24

B. Analisis Terhadap Pendistribusian Zakat Menurut Undang-Undang Nomor

38 Tahun 1999.

Memperhatikan bentuk pendistribusian zakat dan pelaksana pendistribusian

zakat menurut Undang-undang Nomor 38 Tahun 1999, yang harus dipahami adalah

bagaimana zakat sebagai salah satu dari lima sendi pokok ajaran Islam dalam

terdistribusikan dengan baik dan dilaksanakan oleh lembaga yang jujur, bertang-

gung-jawab dan profesional.

Berikut ini penulis analisis atau menelaah secara mendalam tentang bentuk

pendistribusian zakat dan pelaksana pendistribusian zakat menurut Undang-undang

Nomor 38 Tahun 1999.

1. Bentuk pendistribusian zakat menurut Undang-undang Nomor 38

Tahun 1999.

Memperhatikan ketentuan hukum mengenai bentuk pendistribusian zakat

menurut Undang-undang Nomor 38 Tahun 1999, maka tidak ditemukan langsung

24

Ibid, h. 89-90

 53

peraturannya, sebab yang ada hanya dikenal tugas Badan Amil Zaka dan Lembaga

Amil Zakat yang salah satunya adalah menditribusikan zakat, atau tentang

pendayagunaan zakat. Sebab yang ada hanya petunjuk pelaksanaan pengendalian dan

evaluasi pengelolaan zakat yang dikeluarkan oleh Departemen (Kementerian)

Agama. Jadi memang secara tertulis pasal demi pasal memang tidak ada dalam

Undang-undang Nomor 38 Tahun 1999.

Memang dalam petunjuk pelaksanaannya terdapat pendistribusian untuk

dibagikan kepada mustahik secara langsung demi kepentingan konsumtif kreatif,

produktif tradisional, pendayagunaan zakat untuk meringankan penderitaan

masyarakat dan pembangunan, untuk usaha-usaha produktif, dan untuk mustahik

(delapan ashnaf). Bahkan terdapat pula sistem pendayagunaan dan sistem penyaluruh

(pendistribusian) zakat, namun tetaplah masih tidak ada aturan teknik yang jelas

dalam bentuk-bentuk penyaluran yang konkritnya.

Dengan demikian, bentuk pendistribusian zakat menurut Undang-undang

Nomor 38 Tahun 1999 masih menjadi kendala dalam pendistribusian zakat, karena

tidak ada format yang jelas dalam undang-undangnya.

Memang pendistribusian zakat dalam bentuk modal misalnya, merupakan

faktor produksi yang sangat penting bagi fakir-miskin, tetapi pemberian keterampilan

dalam bentuk pelatihan-pelatihan, dalam bentuk pemberian alat-alat teknologi

(seperti traktor pertanian), dalam bentuk pemberian hak kelola lahan produktif

(seperti lahan parkir, lahan pertanian), dan pemberian bekal management usaha juga

merupakan bentuk-bentuk produksi yang dapat meningkatkan pendapatan fakir-

miskin.

 54

Kebijaksanaan pendistribusian dan pendayagunaan zakat untuk para

mustahiq perlu diarahkan kepada sasaran dalam pengertian yang lebih luas, secara

tepat guna, efektif, dengan bentuk distribusi yang serbaguna, dan produktif, serta

sesuai dengan tujuan ekonomis dari zakat itu sendiri. Karenanya, ketegori harta yang

wajib dikeluarkan zakat, seperti binatang ternak, emas, perak dan perhiasan, biji

makanan yang mengeyangkan/biji-bijian, hasil tambang zakat piutang, zakat uang

kertas, zakat perdagangan, zakat gaji dan profesi, zakat saham dan obligasi, maka

apabila terpenuhi syarat-syaratnya, yaitu: pemilikan yang pasti (milik penuh),

berkembang, mencapai nisabnya, melebihi kebutuhan pokok, bebas dari utang, dan

mencapai haulnya (berlalu setahun).
25

 Kesemuanya wajib dikeluarkan dan

didistribusikan zakatnya.

Oleh karenanya, memperhatikan ketidakjelasan dan ketidaktegasan aturan

hukum mengenai bentuk-bentuk pendistribu-sian zakat dalam Undang-undang

Nomor 38 Tahun 1999, maka dampaknya timbullah pendistribusian zakat secara

sendiri-sendiri oleh para muzakki langsung kepada fakir miskin.

Namun faktanya, selama ini pula dalam pendistribusian zakat dilakukan

langsung para muzakki kepada mustahik seringkali menimbulkan permasalahan dan

kurang tertibnya pembagian, bahkan ada yang menimbulkan kematian. Kita masih

ingat pada tahun 2008 begitu ramainya stasiun televisi memberikan tentang tragedi

zakat di Pasuruan yang menewaskan 23 orang, atau tragedi di Bogor yang

menewaskan 2 orang. Hal ini tentunya karena tidak terkoordinasinya pendistribusian

zakat dengan baik, tidak terdatanya mustahik sebelum dibagikan zakat. Selain itu

25

Musthafa Dibbul Bagha, Fiqih Syafi'i, terj. Adlchiyah Sunarto dan M. Multazam,

(Surabaya: Pustaka Pelajar, t.th), h. 306.

 55

pemahaman muzakki yang merasa kurang afdhal kalau tidak membaginya langsung

kepada mustahik, atau ada juga yang merasa ingin di lihat orang sebagai orang kaya

yang berzakat.

Selain itu, keengganan kaum muslimin sendiri untuk menyerahkan

persoalan pendistribusian zakat kepada pemerintah atau lembaga zakat (BAZ dan

LAZ) dengan alasan adanya penguasa-penguasa yang tidak Islami, atau keengganan

penguasa itu sendiri melaksanakannya, atau bahkan khawatir zakatnya malah di

korupsi, karena korupsi adalah budaya di negeri ini.

 Disilah sebenarnya peran serta pemerintah dalam hal pengumpulan dan

pendistribusian zakat diperlukan untuk mendata para mustahik yang pantas menerima

zakat.

Padahal kalau didistribusikan dengan baik, dan pemanfaatannya juga hanya

digunakan untuk kepentingan umat Islam semata-mata, maka akan sangat membantu

terhadap orang yang paling tidak berdaya secara ekonomi, seperti anak yatim, orang

jompo, penyandang cacat, orang yang terlilit hutang, pengungsi yang terlantar, dan

korban bencana alam. Selain itu, kekurang yakinan masyarakat terhadap

pengumpulan dan penyaluran zakat tersebut, apakah yang dibayarkan itu memang

betul-betul sampai kepada yang berhak, atau hanya habis karena biaya operasional

pengelola zakat saja.

Dengan demikian, bentuk pendistribusian zakat menurut Undang-undang

Nomor 38 Tahun 1999 dapat dikatakan bahwa bentuk pendistribusian zakat masih

sulit dalam pelaksanaanya, masih banyak tidak termuat aturan khusus pasal-pasalnya

karena belum jelas aturan teknisnya, status BAZ dan LAZ yang tidak berstatus

 56

lembaga pemerintah, dan masih adanya pemahaman muzakki yang merasa kurang

afdhal kalau tidak membaginya langsung kepada mustahik.

2. Pelaksana pendistribusian zakat menurut Undang-undang Nomor 38

Tahun 1999.

Dengan memperhatikan pelaksana pendistribusian zakat Undang-undang

Nomor 38 Tahun 1999, yaitu organisasi pengelolaan zakat terdiri dari Badan Amil

Zakat yang dibentuk oleh pemerintah pada pasal 6 ayat (1) dan Lembaga Amil Zakat

yang dikukuhkan, dibina dan dilindungi oleh pemerintah pada pasal 7 ayat (1).

Menunjukkan bahwa lembaga pengumpul dan pendistribusi zakat terbagi dua

statusnya, yaitu pembentukan Badan Amil Zakat oleh pemerintah, dan Lembaga

Amil Zakat adalah institusi pengelola zakat yang sepenuhnya dibentuk atas prakarsa

dari masyarakat dan oleh masyarakat (penjelasan pasal 7).

Dengan demikian, dalam Undang-undang tersebut memberi kewenangan

pengelola zakat kepada masyarakat (swasta) melalui LAZ. Meskipun BAZNAS

(Badan Amil Zakat Nasional) dan BAZDA (Badan Amil Zakat Daerah) dalam

pembentukannya berada dibawah pemerintah, namun tetap tidak resmi pemerintah,

sehingga tidak berwibawa, tidak mempunyai hak memaksa, sehingga tidak efektif.

Dampaknya adalah upada penditribusian zakat tidak terkoordinir dengan

baik, sebab walau bagaimanapun bagusnya struktur organisasi zakat, namun jika

bukan badan resmi pemerintah maka tidak ada hak memaksa. Aparat pendistribusi

zakat tidak pegawai negeri tetapi tenaga swasta, maka sudah pasti kurang efektif

karena gajinya yang rendah. Bahkan mungkin saja sebagian besar daerah-daerah

tidak mempunyai aparat pengelola zakat, yang ada hanya Badan Amil Zakat (BAZ),

yang kenyataannya tidak sempat memikirkan pengelolaan zakat secara optimal,

 57

karena pengurussan pengelolaan zakat termasuk pendistribusiannya merupakan

pekerjaan sambilan, pekerjaan nomor dua. Bahkan, pengelolanya rata-rata berusia 50

tahun keatas, sehingga terkadang kendala kesehatan dan kecepatan bergerak juga jadi

hambatan.

Selain itu, kelemahan mendasar dalam pelaksana pendistribusian zakat ini

sangat jelas tergambar pada pasal 12 ayat (1), yaitu BAZ (Badan Amil Zakat)

mengambil zakat atas dasar pemberitahuan muzakki, sehingga kalau tidak diberi-

tahu muzakki maka tidak akan ditarik zakatnya. Selain juga belum ada ketentuan

kewajiban yang dapat memaksa muzakki untuk mengeluarkannya, belum ada

ketentuan saknsi hukumnya, dan belum ada pelaksanaannya. Padahal untuk dapat

mengoptimalkan zakat perlu adanya campur tangan pemerintah secara langsung

dalam pengumpulan dan pendistribusian zakat ini.

Sementara itu, pada pasal 13 ternyata Badan Amil Zakat justeru malah

dibebani dengan menerima pekerjaan lainnya seperti shadaqah dan kafarat, yang

tentunya semakin membuat pekerjaannya sulit. Masalah pengumpulan dan pendistri-

busian zakat saja belum tentu berhasil dilaksanakan tetapi malah ditambah tugas

yang lainnya.

Selama ini walaupun ada Undang-undang No.38 Tahun 1999 tentang penge-

lolaan zakat, namun masih setengah hati pelaksanaannya, karena hanya lem-

baga/badan amil zakat sajalah yang menanganinya. Padahal di Kementerian Agama

pusat terdapat Direktorat Zakat dan Wakaf, di Kanwil Kementerian Agama Provinsi

terdapat Bidang penyelenggara Haji, Umrah, Zakat dan Wakaf. Di Kantor Kemente-

rian Agama Kabupaten terdapat Seksi Zakat dan Wakaf. Lembaga di bawah

 58

Kementerian Agama tersebut ternyata selama ini kurang di fungsikan, karena

terkesan hanya sebagai yang secara teknis menangani zakat tapi tidak diopera-

sionalkan dalam pendistribusiannya.

Semua lembaga tersebut seharusnya terjun ke lapangan bekerjasama dengan

lembaga hukum pemerintah yang lain untuk mengumpulkan dan pendistribusian

zakat, karena itu memang tugas mereka. Padahal disisi lain mereka selain dapat gaji

bdari pemerintah bisa juga mendapatkan 1/8 dari harta zakat yang dikumpulkan

karena kedudukannya sebagai amil zakat.

Selain itu, kalau kita perhatikan ternyata sebagian saja pemimpin yang

memberikan contoh dalam pembayaran zakat, para pemimpin, seperti Presiden para

menteri, Gubernur, Bupati dan pejabat-pejabat lainnya ternyata faktanya mereka

memang kurang responsif terhadap pengumpulan zakat, mereka itu kurang perhatian,

tidak semuanya memberikan contoh bagaimana berzakat yang baik dan berapa

jumlahnya tidak diketahui. Padahal mereka selain duduk sebagai pemimpin, meraka

juga duduk sebagai dewan pembina BAZ, misalnya Presiden, Wakil Presiden,

Menteri Agama, Ketua MPR, dan Ketua DPR adalah pembina BAZ Nasional.

Sedangkan di Provinsi pembinannya adalah Gubernur, Wakil Gubernuir, Kepala

Kanwil Kementerian Agama, dan Ketua DPRD Provinsi adalah pembina Baz

Provinsi. Sedangkan untuk di Kabupaten, pembinanya adalah Bupati, Wakil Bupati,

Kepada Kementerian Agama Kabupaten, Ketua dan Ketua DPRD Kabupaten.

Walaupun melalui pemberitaan Metro TV pernah Presiden Sosilo Bambang

Yudhowono (SBY) menyerahkan zakat penghasilannya sekitar Rp.134 juta kepada

ketua BAZ Nasional Prof. DR. Didin Hafiduddin, namun ternyata tidak dikuti oleh

 59

para pemimpin atau lembaga yang lainnya, sehingga pembayaran zakat masih sedikit

saja yang melakukannya.

Pada pasal 15 ternyata dalam kewenangannnya dan kedudukannya BAZ

ditetapkan menteri, sehingga lebih sulit dalam kegiatannya karena itu lebih

cenderung dikelola oleh lembaga non pemerintah. Meskipun mereka yang duduk itu

sebagian besarnya berstatus sebagai PNS, sudah bisa dikatakan sulit untuk

mengumpulkan zakat karena selain mereka sibuk bekerja sebagai PNS. Selama ini

lembaga amil zakat (LAZ) atau badan amil zakat (BAZ) terkesan hidup segan mati

tak mau.

Memperhatikan ketentuan Undang-undang Nomor 38 Tahun 1999 tentang

pelaksana pendistribusian zakat tersebut, nampak sekali tergambar bahwa masalah

pendistribusian zakat sulit dilakukan dalam pelakasanaannya.

3. Tinjauan Hukum Islam Terhadap Pendistribusian Zakat Menurut

Undang-Undang Nomor 38 Tahun 1999.

Dalam pandangan hukum Islam sebenarnya esensi misi dari kewajiban zakat

adalah untuk meningkatkan kesejahteraan dan tingkat kehidupan umat Islam,

terutama terhadap golongan fakir-miskin. Esensi demikian sesuai dengan defenisi

zakat yang dikemukakan mazhab Syafi'i seperti yang dikemukakan oleh Muhammad

as-Syarbaini al-Khatib:

 26 اسم قدرمخصوص من مال مخصوص يجب صرفه لأصناف مخصوصة
Artinya: Nama bagi kadar tertentu dari harta benda tertentu yang wajib

didayagunakan kepada golongan-golongan masyarakat tertentu".

26

Muhammad as-Syarbaini al-Khatib, Mughnil Muhtaj, (Kairo: Musthafa al-Babil Halabi,

1990), Juz. I, h. 368.

 60

Jadi, pemberian zakat untuk fakir-miskin adalah melihat kebutuhan dan

kemampuan skill mereka. Bentuk pendistribusian zakat yang diberikan kepada

mereka tidak harus dalam bentuk modal uang tunai, tetapi lebih penting lagi adalah

dapat dirupakan dalam bentuk-bentuk lain yang dapat mendukung perolehan

pendapatan mereka.

Dari segi konsepsional, sistem distribusi zakat dalam bentuknya menuntut

diutamakan mana yang lebih membutuhkan, karena maksud zakat adalah untuk

membantu yang memang memerlukan dan menutup kebutuhan. Karena itu Islam

menetapkan arah tertentu (masharifu zakat) kemana diberikan berdasarkan

prioritasnya. Firman Allah dalam surah at-Taubah ayat 60:

 
 

 
 

 
  

   
   .

Artinya: Sesungguhnya zakat-zakat itu, hanyalah untuk orang-orang fakir, orang-

orang miskin, pengurus-pengurus zakat, para mu'allaf yang dibujuk

hatinya, untuk (memerdekakan) budak, orang-orang yang berhutang, untuk

jalan Allah dan untuk mereka yang sedang dalam perjalanan, sebagai suatu

ketetapan yang diwajibkan Allah... (QS. At-Taubah: 60).
27

Berdasarkan ayat tersebut, maka pembagian zakat memang ada aturan mana

yang lebih utama untuk memperolehnya. Namun demikian, dalam bentuk pendistri-

busiannya tidak semua harta zakat yang terkumpul didistribusikan semua, namun

didistribusikan sebagian dan sisanya menjadi tabungan pengelola (pelaksana)

pengumpul zakat yang kemudian dilain hari dapat disitribusikan untuk kepentingan-

27

Departemen Agama RI, Al-Qur’an dan Terjemahnya, (Jakarta: Lembaga Penerjemah Al-

Qur’an, 1996), h. 288.

 61

kepentingan produktif. Memang mungkin terjadi kelambatan dalam distribusi zakat,

namun jika dalam penggunaannya lebih dapat meningkatkan kemaslahatan para

mustahiq maka jauh lebih penting daripada langsung didistribusikan, kemudian

dibelanjakan dan habis tanpa manfaat maksimum.

Semestinya, lembaga yang menangani zakat tersebut harus sesuai dengan

ketentuan ayat 103 surah at-Taubah:

   
 

    
    

  .
Artinya: Ambillah zakat dari sebagian harta mereka, dengan zakat itu pula kamu

membersihkan dan mensucikan mereka, dan mendoalah untuk mereka.

Sesungguhnya doa kamu itu (akan menjadi) ketenteraman jiwa bagi

mereka, dan Allah Maha mendengar lagi Maha Mengetahui. (Q.S. At-

Taubah: 103).
28

Dari ayat tersebut, kata khudz (ambillah) menunjukkan bahwa pemerintah

diperintahkan atau wajib untuk memungut zakat. Jadi pelaksanaan pendistribusian

zakat dan pengumpulannya haruslah diurus langsung dilakukan oleh pemerintah,

baik masuk di Kementerian Agama, Kementerian Keuangan atau kementerian

lainnya.

Sejarah mencatat bahwa, sejak Khalifah Abu Bakar Siddik ra., Umar ra.,

dan Umar bin Abdul Aziz, kemudian para ulama fiqih, ulama hadis, ulama tafsir,

seperti Syekh Rasyid Ridha dan Quraish Shihab, tokoh politik Islam, yaitu Al-

Mawardi dan ulama sekarang seperti Yusuf Qardhawi, bahkan semua mazhab

sepakat bahwa usaha pengumpulan, pendistribusian dan petugas pelaksana itu masuk

kedalam tugas ketatanegaraan. Pemerintah tidak boleh membiarkan para pemilik

28

Ibid, h. 297.

 62

harta benda berjalan sendiri-sendiri dalam menyelesaikan pendistribusian urusan

zakat. Demikianlah fakta sejarah Islam terutama pada masa Rasulullah SAW dan

masa Khulafa ar-Rasyidin.

Menurut Asy-Syaukani, bahwa zakat itu harus diserahkan kepada pemerin-

tah, melalui aparatur negara yang disebut oleh Allah dengan "al-amilina alaina".
29

Fakta menjelaskan bahwa Rasulullah terlibat langsung dengan menjadi komando

tertinggi (pemimpin) dalam pengumpulan dan pendistribusian zakat. Beliau

mengutus Umar bin Khattab ra. pergi memungut zakat di Mekkah dan Madinah,

mengutus Mu'adz bin Jabal ke Yaman, dan mengangkat Ibnu Lutabiyah, Ibnu

Mas'ud, Abu Jahm, Uqbah bin Amir, Dhaddaq, Ibnu Qais dan Ubadah bin as-Samit

sebagai petugas pemungut zakat.

Sejarah Islam mencatat, pernah khalifah Abu Bakar Siddik ra. bahkan

memerangi orang yang tidak membayar zakat walaupun ia telah mendirikan shalat,

karena mereka dianggap telah keluar dari Islam (murtad).
30

 Dalam masa pemerin-

tahan Khalifah Umar ra. bahwa sebagai khalifah ternyata terlibat langsung dalam

pengumpulan dan pendistribusian zakat. Umar ra. selalu berusaha campur tangan

langsung dalam pengumpulan dan pendistribusian zakat, baik langsung memungut-

nya dari para muzakki, maupun menyurati berbagai kepala wilayah (penguasa) dan

para pemilik harta untuk berzakat. Bagi yang menolak berzakat, maka tidak akan

memperoleh pelayanan dan jaminan keselamatan dari negara.
31

29

Muhammad bin Ali Asy-Syaukani, Nailul Authar Syarah Muntaqal Akhbar, (Kairo:

Musthafa al-Babil Halabi wa Auladuh, t.th), Jilid. II, h. 190.
30

Muhammad, Lembaga-lembaga Keuangan Umat Kontemporer, (Yogyakarta: UII Press,

2000), h. 28.
31

Quthb Ibrahim Muhammad, Kebijakan Ekonomi Umar bin Khattab, terj. Ahmad

Syarifuddin Shaleh, (Jakarta: Pustaka Azzam, 2002), h. 45-51.

 63

Pada masa Khalifah Umar bin Abdul Aziz diterangkan bahwa khalifah

sangat komitmen dengan pengumpulan dan pelaksanaan pendistribusian zakat, dan

banyak mengangkat petugas-petugas pelaksana pemungut zakat. Pada saat itu

kehidupan masyarakat sangat sejahtera, sampai-sampai pemerintahan kesusahan

mencari orang yang berhak menerima zakat (mustahik) karena sangat banyak zakat

yang dikumpulkan oleh para petugasnya dan penyalurannya (pendistribusian) yang

tepat, sehingga kehidupan ekonomi rakyat miskin dapat terbantu dan kemudian

mereka mampu berzakat.
32

 Kalau pemerintah tidak terlibat langsung dalam upaya

pendistribusian zakat maka pendistribusian zakat sudah pasti tidak akan dapat

optimal.

Nampak sekali bahwa gambaran pendistribusian zakat maupun

pelaksananya menurut Undang-undang No.38 Tahun 1999 tentang pengelolaan zakat

ini masih tidak jelas atau semeraut tata aturannya, karena ketidakjelasan petunjuk

teknisnya dan operasionalnya yang diserahkan sepenuhnya kepada lembaga amil

zakat yang berstatus lembaga non pemerintah.

Ketiadaan peraturan dan petugas yang bertugas untuk memaksa dalam

pengumpulan dan pendistribusian zakat ini, sangat jelas Undang-undang No.38

Tahun 1999 tentang pengelolaan zakat yang sampai saat ini tidak dapat direalisasikan

dengan baik, bahkan banyak orang yang masih tidak mengetahuinya.

Kondisi yang tergambar demikian menimbulkan pertanyaan didalam hati

kita sebagai seorang muslim, apakah hal itu menunjukkan bahwa pengumpulan,

pendistribusian dan pelaksana zakat yang diamanatkan dalam undang-undang

32

A. Syalabi, Sejarah dan Kebudayaan Islam, terj.Mukhtar Yahya, (Jakarta: Bulan Bintang,

1983), h. 132.

 64

tersebut belum dapat dilaksanakan dengan baik, sehingga masyarakat miskin yang

mestinya dapat dibantu melalui penyaluran zakat tersebut untuk meningkatkan taraf

hidupnya tidak dapat terwujud, karena orang yang mestinya berhak menerima zakat

itu tidak menikmatinya.

Dari segi konsepsional, sistem distribusi zakat menuntut diutamakan mana

yang lebih membutuhkan, karena maksud zakat adalah untuk menutup kebutuhan,

tergantung pada kebijaksanaan pemerintah. Sebagaimana kaidah berikut:

. تصرف الإمام على رعيته منوط بالمصلحة
Artinya: Kebijaksanaan kepala negara untuk rakyatnya tergantung pada kemas-

lahatan.
33

Oleh karenanya, pemerintah wajib menyelenggarakan berbagai tugas yang

berguna untuk mencapai masyarakat yang lebih sejahtera. Menegakkan sistem zakat

dalam hal ini merupakan salah satu kewajiban utama bagi pemerintah, karena ia

memikul tanggung-jawab untuk memelihara semua fakir-miskin dan orang-orang

yang lemah fisik maupun ekonominya.

Dengan melihat keadaan pelaksanaan pendistribusian zakat dan pelaksana-

annya di masyarakat yang berlaku secara tradisional seperti persoalan perseorangan,

sehingga segalanya tergantung kepada keputusan pribadi dan mengakibatkan

penggunaan zakat tidak terarah, bahkan tidak sesuai dengan fungsi dan hikmah zakat

itu sendiri. Oleh karenanya, praktik demikian tidak boleh dibiarkan lagi, dan

pemerintah menurut hukum Islam wajib turun tangan, terutama dengan melengkapi

Undang-undang Nomor 38 Tahun 1999 tentang pasal-pasal yang memuat

33

Sjechul Hadi Permono, Op. Cit, h. 371.

 65

pendistirbusian zakat. Sebab, tidak boleh membiarkan para pemilik harta-benda

menyelesaikan sendiri urusannya dalam pendistribusian zakat, karena zakat itu

adalah penting sekali perannya untuk melindungi nasib orang fakir miskin.

