
PERSEPSI PENGELOLA BADAN AMIL ZAKAT KOTA

BANJARMASIN TERHADAP UNDANG-UNDANG

 NOMOR 38 TAHUN 1999 TENTANG

PENGELOLAAN ZAKAT

OLEH

FATHURRAHMAN

INSTITUT AGAMA ISLAM NEGERI ANTASARI

BANJARMASIN

2011 M/1432 H

PERSEPSI PENGELOLA BADAN AMIL ZAKAT KOTA

BANJARMASIN TERHADAP UNDANG-UNDANG

 NOMOR 38 TAHUN 1999 TENTANG

PENGELOLAAN ZAKAT

Skiripsi

Diajukan kepada Fakultas Syariah

Untuk Memenuhi Sebagian Syarat

Guna Mencapai Gelar Sarjana

Hukum Islam

Oleh

Fathurrahman

Nim : 0501146796

INSTITUT AGAMA ISLAM NEGERI ANTASARI

FAKULTAS SYARIAH

JURUSAN MUAMALAT

BANJARMASIN

2011 M/1432 H

PERNYATAAN KEASLIAN TULISAN

Saya yang bertanda tangan di bawah ini:

Nama : Fathurrahman

NIM : 0501146796

Jurusan : Muamalat

Program Studi : Strata Satu

Menyatakan dengan sebenarnya bahwa skripsi yang saya tulis ini benar-benar

merupakan hasil karya saya sendiri, bukan merupakan pengambilalihan tulisan

atau pikiran orang lain yang saya akui sebagai tulisan atau pikiran saya sendiri.

Jika dikemudian hari terbukti ia merupakan duplikat, tiruan, plagiat atau dibuat

oleh orang lain secara keseluruhan atau sebagian besar, maka skripsi dan gelar

yang diperoleh karenanya batal demi hukum.

 Banjarmasin, 20 januari 2011 M

Yang membuat pernyataan,

Fathurrahman

NIM. 0501146796

PERSETUJUAN

Skripsi yang berjudul : Persepsi Pengelola BAZ Kota Banjarmasin

Terhadap Undang-undang Nomor 38 Tahun 1999

Tentang Zakat

Ditulis oleh : Fathurrahman

NIM : 0501146796

Jurusan/Program Studi : Muamalah/Strata Satu

Setelah diteliti dan diadakan perbaikan seperlunya, kami dapat menyetujuinya

untuk dipertahankan di depan sidang Tim Penguji Skripsi Fakultas Syariah Institut

Agama Islam Negeri Antasari (IAIN) Banjarmasin.

 Banjarmasin, 22 Desember 2011 M

Pembimbing I

Dra. Hj. Masyithah Umar, M.Hum

NIP. 150 210 030

Pembimbing II

Yulia Hafizah, MEI

NIP. 197907242005012014

Mengetahui

Ketua Jurusan Muamalah

Fakultas Syariah

IAIN Antasari Banjarmasin

Rahmat Sholihin M.Ag

NIP. 197301112003121001

PENGESAHAN

Skripsi yang berjudul Persepsi Pengelola Badan Amil Zakat Kota Banjarmasin

Terhadap Undang-undang Nomor 38 Tahun 1999 Tentang Pengelolaan

Zakat, ditulis oleh Fathurrahman, telah diujikan dalam sidang Tim Penguji Skripsi

Fakultas Syariah IAIN Antasari Banjarmasin pada:

Hari : Kamis

Tanggal : 13 Januari 2011 M / 8 Shafar 1432 H

dan dinyatakan LULUS dengan predikat: B

DEKAN FAKULTAS SYARIAH

IAIN ANTASARI BANJARMASIN

DRS. H.M. FAHMI AL-AMRUZI, M.HUM

 NIP. 19521217 198103 2001

TIM PENGUJI:

Nama Tanda Tangan

1. Drs. Jalaluddin, M.Hum

(Ketua)

1.

2. Dra. Hj.Masyithah Umar, M.Hum

(Anggota)

2.

3. Yulia Hafizah, SHI, MEI

(Anggota)

3.

4. Sa‟adah, S.Ag, MH

(Anggota)

4.

ABSTRAK

Fathurrahman. 2011. Persepsi Pengelola Baz Kota Banjarmasin Terhadap

Undang-Undang Nomor 38 Tahun 1999 Tentang Zakat. Skripsi, Jurusan

Muamalat, Fakultas Syariah. Pembimbing (I) Dra. Hj. Masyithah Umar,

M.Hum , (II) Yulia Hafizah, MEI.

Peneltian ini bertujuan untuk mengetahui beberapa persepsi pengelola BAZ

Kota Banjarmasin dan alasan yang melatarbelakangi persepsi pengelola BAZ

terhadap Undang-Undang nomor 38 tahun 1999 tentang zakat.

Penelitian ini merupakan penelitian lapangan (field research) yang

berlokasi di Komplek Mesjid Miftahul Ikhsan, Jalan Pangeran Antasari No. 1

Kelurahan Kelayan Luar Kecamatan Banjarmasin Tengah Kota Banjarmasin,

sedangkan objek penelitiannya adalah persepsi pengelola BAZ Kota Banjarmasin

terhadap Undang-Undang nomor 38 tahun 1999 tentang zakat.tekhnik yang

digunakan adalah teknik wawancara dan selanjutnya data tersebut dianalisis.

Melalui teknik analisis kualitatif penelitian ini menghasilkan temuan-

temuan:

Pertama: menyatakan bahwa dilihat dari segi pengelola dan pengumpulan zakat

adalah dikelola dan dikumpulkan oleh Badan Amil Zakat (BAZ), Lembaga Amil

Zakat (LAZ), dan Unit Pengelola Zakat (UPZ).

Kedua : dari segi penyaluran zakat dibagikan kepada 8 asnaf. Meskipun masih

banyak ketidakjelasan mengenai aturan secara mendetail tentang siapa saja yang

berhak menerima zakat, bagaimana perhitungan dan nishab-nya, karena beberapa

pasal yang hanya disebutkan mengacu pada hukum agama, tidak menjadikan

Undang-Undang tersebut tidak memiliki kekuatan hukum yang mengikat. Pada

dasarnya Undang-Undang Nomor 38 Tahun 1999 hanya mengatur bagaimana

prosedur pengelolaan zakat yang ditangani oleh pemerintah itu dapat dilaksanakan

dengan tujuan untuk mewujudkan kesejahteraan umat Islam dan meningkatkan

kesadaran para dermawan untuk membersihkan hartanya serta kepedulian para

dermawan terhadap orang miskin melalui zakat terhadap hartanya.

Ketiga : dengan lahirnya Undang-Undang Nomor 38 Tahun 1999 Tentang

Pengelolaan Zakat amil kini telah tumbuh menjadi profesi baru. Amil tidak lagi

dipandang sebagai profesi sambilan, yang dikerjakan secara asal-asalan, dan

dengan tenaga dan waktu sisa. Saat ini, amil memerlukan konsentrasi dan aktivitas

kerja secara full time.

KATA PERSEMBAHAN

Aku Persembahkan Karya Tulis Ini Buat Ayah, Ibu,

Isteri dan Anakku Tercinta, dan saudaraku

Tersayang, Tempat Kebahagiaanku, Ketenangan

Jiwaku, dan Curahan Hatiku yang Selalu

Memanjatkan Doanya Buat Kebahagianku.

Dan Rasa Hormat Saya yang Sebesar-besarnya

buat Para Dosen dan Asisten Dosen serta

Karyawan dan Karyawati Fakultas Syariah IAIN

Antasari Banjarmasin yang Telah Banyak Memberi

Ilmu dan Layanan yang Baik Selama Saya Mengikuti

Perkuliahan.

Tidak Lupa Buat Semua Sahabat, yang Selalu

Memberi Jalan Disaat Keputus Asaanku, yang

Selalu Memberi Semangat disaat Keterpurukanku.

Semoga Kalian Semua Mendapat Kebahagiaan dan

Petunjuk Dari Allah SWT.

Dan Aku Persembahkan Pula Karya Ilmiah yang

Sangat Sederhana Ini dengan Harapan Semoga

Allah Yang Maha Kaya Lagi Maha Pemurah

Senantiasa Menganugrahkan Segala Petunjuknya

Kepada Umat Islam Semoga Setiap Pembaca

Mendapatkan Manfaatnya.

 KATA PENGANTAR

ِ سْنِ ومِ الرَّ نِ ِ الرَّ سْ ِ سْ

سَلِ سْمَ رسْ ُِ سِْ لَفِ لأنَسْبِ اَءِ وَ انسْ لاةُ وَ ا رَّلامُ عَلىَ أشَسْ يسْمَ وَ اصرَّ ِِ دُ ِللهِ رَبِّ اسْعَاانَ اَسْحَوسْ

وَعِ سْمَ حَا ِِ َ سْ ددٍ وَعَلىَ أاَِِ وَ َ سْ دُ . سَ ِّدِناَ هُحَورَّ ا عَسْ هَرَّ

Puji dan syukur penulis panjatkan kehadirat Allah swt, yang dengan rahmat

serta karunia-Nya penulis dapat menyelesaikan karya tulis yang berjudul “Persepsi

Pengelola Badan Amil Zakat Kota Banjarmasin Terhadap Undang-Undang

Nomor 38 Tahun 1999 Tentang Pengelolaan Zakat”.

 Shalawat dan salam semoga selalu tercurah kepada junjungan Nabi besar

Muhammad saw. yang telah menunjukkan kepada kita jalan keselamatan di dunia

dan akhirat dan syafa‟atnya senantiasa kita harapkan serta salawat dan salam atas

para kerabat, sahabat dan pengikut beliau hingga akhir zaman. Amin.

Dalam kesempatan ini, tidak ada kata yang terucap, dan tidak ada kata yang

tertulis selain ucapan terima kasih yang tak terhingga atas segala bantuan,

bimbingan serta perhatian yang diberikan kepada penulis selama dalam pembuatan

karya ilmiah ini. Ucapan terimakasih ini terutama penulis haturkan kepada yang

terhormat:

1. Dekan Fakultas Syariah IAIN Antasari Banjarmasin yang berkenan menerima

dan menyetujui skripsi ini untuk diajukan ke depan sidang munaqasah.

2. Ketua Jurusan Muamalat Fakultas Syariah IAIN Antasari Banjarmasin yang

memberikan arahan penulisan skripsi yang sesuai dengan kepentingan

pengembangan jurusan muamalat di Fakultas Syariah IAIN Antasari

Banjarmasin.

3. Ibunda Dra. Hj. Masyithah Umar,M.Hum selaku Dosen Pembimbing I dan Ibu

Yulia Hafizah, MEI selaku pembimbing II yang telah banyak meluangkan

waktu untuk memberikan bimbingan, pengarahan dan saran-saran sehingga

skripsi ini dapat diselesaikan.

4. Seluruh Dosen dan Asisten Dosen yang telah memberikan wawasan dan

pengetahuan kepada penulis sehingga menjadi inspirasi skiripsi ini serta

seluruh karyawan dan karyawati Fakultas Syariah IAINFakultas Syariah IAIN

antasari Banjarmasin yang telah banyak membantu, khususnya masalah

administrasi hingg skiripsi ini selesai.

5. Responden yang sudah bersedia memberikan keterangan dan informasinya

selama penyusunan skripsi ini.

6. Kepala Perpustakaan IAIN Antasari Banjarmasin beserta seluruh staf dan

karyawan serta karyawati yang telah memberikan bantuan dan pelayanan

dalam peminjam literatur guna penyusunan skripsi ini.

7. Semua pihak yang tidak dapat penulis sebutkan satu persatu yang ikut

membantu kelancaran penyusunan skripsi ini.

Atas segala bantuan, dukungan dan partisipasi dari semua pihak, penulis

hanya dapat berdo‟a semoga Allah swt memberikan ganjaran dan mencatat amal

kebaikan mereka serta mendapatkan pahala yang berlipat ganda dari Allah swt.

 Akhirnya dengan mengharap ridha dan karunia-Nya. Semoga Allah swt

senantiasa melimpahkan keselamatan dan kesejahteraan dunia akhirat serta semoga

tulisan ini bermanfaat dan tercatat sebagai amal ibadah disisi-Nya dan kepada kita

semua. Amin Ya Rabbal „Alamin.

Banjarmasin, Januari 2011 M

Penulis

DAFTAR ISI

 Halaman

HALAMAN JUDUL ... i

KEASLIAN TULISAN................................. ii

PERSETUJUAN .. iii

PENGESAHAN .. iv

ABSTRAK .. v

KATA PERSEMBAHAN ... vi

KATA PENGANTAR ... vii

DAFTAR ISI ... ix

BAB I. PENDAHULUAN

A. Latar Belakang .. 1

B. Rumusan Masalah .. 5

C. Tujuan Penelitian .. 6

D. Signifikansi penelitian .. 6

E. Definisi Operasional 6

F. Kajian Pustaka .. 7

G. Sistematika Penulisan ... 8

BAB II. ZAKAT DAN GAMBARAN UMUM UNDANG-UNDANG NOMOR

38 TAHUN 1999 TENTANG PENGELOLAAN ZAKAT DAN

SISTEM HUKUM PENGELOLAANNYA

A. Zakat ... 10

1. Pengertian Zakat ... 10

2. Kekayaan yang Wajib di Zakati ... 17

3. Zakat Pada Masa Rasulullah SAW dan Sahabat 22

B. Gambaran Umum Undang-Undang Nomor 38 Tahun 1999

Tentang Pengelolaan Zakat Dan Sistem Hukum

Pengelolaannya ... 32

1. Sejarah Lahirnya Undang-Undang Nomor 38 Tahun

1999 Tentang Pengelolaan Zakat ... 32

2. Sistem Lembaga Hukum Pengelola Zakat 38

BAB III. METODE PENELITIAN

A. Jenis, dan Lokasi Penelitian ... 50

B. Subjek dan Objek penelitian ... 50

C. Kriteria Responden ... 50

D. Data dan Sumber Data .. 51

E. Teknik Pengumpulan data .. 51

F. Teknik Pengolahan Data dan Analisis Data ... 52

G. Tahapan Penelitian ... 52

BAB IV LAPORAN HASIL PENELITIAN

A. Gambaran Umum Lokasi Penelitian ... 54

B. Persepsi Pengelola Baz Kota Banjarmasin Terhadap Undang-

Undang Nomor 38 Tahun 1999 tentang Zakat 54

BAB V ANALISIS PERSEPSI PENGELOLA BAZ KOTA BANJARMASIN

TERHADAP UNDANG-UNDANG NO 38 TAHUN 1999 TENTANG

ZAKAT

A. Variasi I ... 61

B. Variasi II .. 62

C. Variasi III .. 63

D. Variasi IV .. 63

BAB VI PENUTUP

A. Simpulan .. 64

B. Saran .. 66

DAFTAR PUSTAKA

LAMPIRAN-LAMPIRAN

DAFTAR RIWAYAT HIDUP

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Sebagai suatu ibadah dan juga merupakan salah satu rukun dari rukun

Islam (rukun yang ke-3), kedudukan zakat di tengah-tengah umat sangat tidak bisa

dinafikan dan dianggap penting kehadirannya. Zakat memiliki dua fungsi penting

dalam kehidupan umat.
1
 Pertama, zakat merupakan perintah Tuhan sehingga

mengerjakannya adalah sebuah ibadah (hablum minallah), yang kedua juga

mempunyai peranan meningkatkan kesejahteraan umat (hablum minannas).

Menurut H. M. Dawam Raharjo, peranan zakat dalam meningkatkan

kesejahteraan umat terkhusus di Indonesia sangat besar sekali pengaruhnya,

misalnya membangun masjid, sekolah, rumah sakit, pesantren, dan lain

sebagainya. Semua itu bisa melalui penyaluran harta zakat.
2
 Oleh sebab itu,

kedudukan zakat bisa dikategorikan sebagai salah satu sumber potensi umat.

Sasaran pembagian zakat secara konvensional tegasnya yang telah

disepakati ulama, baik klasik maupun modern, terdiri dari delapan golongan. Hal

ini mengacu pada ayat al-Qur‟an surat at-Taubah: 60 yang menyebutkan ada

delapan kategori, mereka itu adalah: fakir, miskin, pengurus zakat, para muallaf

1
 Setidaknya kurang lebih ada 35 ayat al-Qur‟an yang berbicara tentang zakat dan 27 ayat

mengenai suruhan zakat yang disandingkan dengan kewajiban shalat dalam berbagai bentuk kata.

Lihat: M. Fuad Abdul Baqi, Mu’jam al-Mufarras Li alfaz al-Qur’an al-Karim (Indonesia:

Maktabah Dahlan, t.t.), hlm. 420-421.

2
 Hasil pertemuan nasional BAZ I se-Indonesia, Pedoman Pembinaan BAZ, (Jakarta:

Departemen Agama RI, 1992), hlm. 5.

yang dibujuk hatinya, untuk memerdekakan budak, orang yang berhutang, orang

yang berjuang dijalan Allah dan orang yang sedang dalam perjalanan.

Dewasa ini pembagian dalam penyaluran zakat menjadi problem tersendiri

tentang efektifitas dan manfaat dalam penyaluran zakat tersebut, seperti yang

dilangsir H. M. Djamal Doa yang pernah menjabat sebagai anggota DPR RI

Periode 1999-2004 Komisi V dan juga sebagai anggota panitia anggaran, ia

mengatakan bahwasanya selama ini zakat dianggap sebagai suatu amal pribadi

yang disalurkan secara intensif guna memenuhi kebutuhan konsumtif-karitatif.
3

Tegasnya proses penyaluran zakat hanya sebatas difungsikan sebagai ajaran

pembersih harta dan jiwa bagi kalangan orang muslim yang mempunyai taraf

ekonomi mampu, sehingga penyalurannya sebatas pemenuhan kebutuhan

konsumtif untuk kaum muslim yang kurang mampu.

Pada kenyataannya penyaluran dengan sistem tersebut di atas, tidak bisa

menjadi jalan keluar dalam peningkatan kesejahteraan umat ataupun mampu

mengentaskan kemiskinan.

Dengan salah satu pertimbangan tersebut, maka pemerintah membuat

inisiatif untuk menggagas pengelolaan zakat oleh negara, dengan tujuan untuk

meningkatkan peran negara dalam mengelola zakat dalam rangka efektifitas

penyaluran zakat sehingga peranan zakat memang benar-benar dapat dirasakan

manfaatnya khususnya oleh umat Islam dan umumnya bagi kesejahteraan ekonomi

bangsa Indonesia.

3
 M. Djamal Doa, Membangun Ekonomi Umat Melalui Pengelolaan Zakat Harta, (Jakarta,

Nuansa Madani, 2002), hlm. 12.

Maka dikeluarkanlah Undang-Undang No. 38 tahun 1999 tentang

pengelolaan zakat dengan harapan apabila zakat dikelola secara rapi dan

profesional maka zakat memang benar-benar bisa menjadi sumber dana umat yang

potensial bagi upaya mewujudkan kesejahteraan masyarakat. Inisiatif perumusan

Undang-Undang pengelolaan zakat apabila dilacak dalam penjelasan, terlihat

mengidealkan pengelolaan zakat yang profesional, bertanggung jawab,

berkepastian hukum dan dilakukan oleh pemerintah bersama masyarakat.
4

Di dalam sejarah Islam terdapat fakta-fakta sejarah yang menunjukkan

bahwa pengelolaan zakat oleh negara bukanlah hal yang baru, malahan negara

mempunyai peranan penting dalam mengelola zakat. Sejak zaman Nabi, al-

Khulafa ar-Rasyidun bahkan sampai dinasti Abbasiyah, negara mempunyai

peranan dalam pengelolaan zakat. Di dalam literatur fiqih badan pengelola tersebut

lebih biasa dikenal dengan amil zakat dan baitul mal.
5
 Dengan demikian Undang-

Undang Nomor 38 Tahun 1999 tentang pengelolaan zakat sesuai dengan syari‟at

Islam.

Akan tetapi dalam perkembangannya seperti yang dikatakan oleh Djamal

Doa, undang-undang ini masih memiliki kelemahan yang mendasar di sana-sini.

Sebagai contoh undang-undang ini hanya sebatas mengatur pengelolaan zakat

semata, sedangkan persoalan yang lebih esensial di antaranya yaitu bagaimana

4
 Aef Syaifullah, Republika 4/ 9/ 2001. Dikutip kembali oleh M. Djamal Doa, Menggagas

Pengelolaan Zakat oleh Negara, (Jakarta: Nuansa Madani, 2001), hlm. 97.

5
 Yang disebut sebagai amil zakat adalah yang bertugas menarik atau mengumpulkan zakat

dari pada wajib zakat seperti yang dilakukan oleh Muadz di Yaman atas perintah Nabi Muhammad

SAW. Sedangkan baitul mal ada 4 kategori yaitu: baitul mal yang khusus mengelola zakat,

mengelola pajak yang ditarik non muslim, mengelola rampasan perang dan barang temuan) rikaz

dan baitul mal yang khusus mengelola harta yang tidak diketahui pemiliknya temasuk harta

peninggalan orang yang tidak punya ahli waris. Lihat Masjfuk Zuhdi, Masail Fiqhiyah, cet. X,

(Jakarta: Toko Gunung Agung, 1997), hlm. 256.

mendapatkan yang dikelola (yang termasuk wajib zakat, ukuran nishab dan batasan

haul) tidak dibahas secara rinci. Supremasi pemerintah selaku penguasa dan

penyelenggara negara yang memiliki daya paksa tidak kelihatan sama sekali dalam

undang-undang tersebut, malahan dalam Pasal 12 Undang-Undang Nomor 38

Tahun 1999 ini disebutkan kalau petugas akan mengambil zakat bila diberi tahu

oleh muzakki.
6
 Ini berarti undang-undang tersebut tidak memiliki kekuatan

memaksa untuk mengambil zakat dari muzakki, padahal jika dilihat dalam sejarah,

pada masa Abu Bakar r.a. perang terhadap orang yang enggan membayar zakat

malah menjadi prioritas utama beliau.

Di samping itu menurut Masjfuk Zuhdi ada beberapa masalah mengenai

zakat yang hingga kini masih membingungkan di kalangan umat, antara lain

mengenai siapakah yang wajib dizakati, individu-individu muslim saja ataukah

juga badan-badan usaha yang bukan milik perorangan, lalu apa saja harta benda

yang wajib dizakati dan berapa besar persentase zakatnya, dan juga siapa saja

yang berhak menerima zakatnya?
7

Permasalahan-permasalahan tersebut di atas menjadi poin awal tersendiri

bagi penyusun guna mengkaji Undang-Undang Nomor 38 Tahun 1999.

pertanyaan-pertanyaan tersebut di atas memang menjadi masalah bagi undang-

undang Nomor 38 Tahun 1999 ini, seperti tentang penghitungan zakat dalam

pasal 11 ayat 3, di sana hanya tertulis penghitungan zakat mal menurut nishab,

kadar dan waktunya ditetapkan berdasarkan hukum agama.

6
 Lihat lampiran Undang-Undang Nomor 38 Tahun 1999 tentang pengelolaan zakat.

7
 Masjfuk Zuhdi, Masail Fiqhiyah, hlm. 257.

Seperti yang telah diuraikan penyusun di atas permasalahan zakat dalam

hal teknis menjadi problem ikhtilaf di kalangan ulama. Sedangkan dalam Undang-

Undang Nomor 38 Tahun 1999 ini banyak terdapat bahasa yang hanya mengacu

kepada hukum agama akan tetapi tidak dijelaskan secara rinci. Apabila hal ini tidak

dijelaskan hal ini akan berdampak pada kerancuan terhadap Undang-Undang

Nomor 38 Tahun 1999 yang berimplikasi terhadap undang-undang yang bisa

ditafsirkan sebebas-bebasnya, yang pada akhirnya undang-undang tersebut menjadi

tidak pasti dan tidak mengikat.

Oleh karena itu penyusun ingin mengkaji Undang-Undang Nomor 38

Tahun 1999 ini dan bagaimana perspektif para pengelola BAZ memandang akan

Undang-undang tersebut. Penulis merasa tertarik untuk meneliti lebih lanjut dan

menuangkannya dalam bentuk skripsi dengan judul: “Persepsi Pengelola Badan

Amil Zakat Kota Banjarmasin Terhadap Undang-Undang Nomor 38 Tahun

1999 Tentang Pengelolaan Zakat”

B. Rumusan Masalah

Agar penelitian ini terarah dan untuk lebih memudahkan penelitian, maka

penulis membuat suatu rumusan masalah sebagai berikut:

1. Bagaimana persepsi pengelola BAZ tentang Undang-undang Nomor 38

Tahun 1999?

2. Apa alasan yang melatarbelakangi persepsi pengelola BAZ tentang

Undang-undang Nomor 38 Tahun 1999?

C. Tujuan Penelitian

Berdasarkan rumusan masalah tersebut, maka penelitian ini bertujuan

sebagai berikut :

1. Mengetahui persepsi Pengelola Badan Amil Zakat terhadap Undang-

undang Nomor 38 Tahun 1999 tentang Pengelolaan Zakat

2. Mengetahui alasan yang melatarbelakangi persepsi Pengelola Badan Amil

Zakat terhadap Undang-undang Nomor 38 Tahun 1999 tentang Pengelolaan

Zakat

D. Signifikansi Penelitian

1. Wawasan dan pengetahuan penulis pada umumnya dan pembaca pada

khususnya tentang persepsi Pengelola Badan Amil Zakat terhadap Undang-

undang Nomor 38 tahun 1999 tentang Pengelolaan Zakat

2. Bahan informasi bagi peneliti lain yang ingin meneliti dari aspek yang

berbeda

3. Bahan pustaka bagi perpustakaan Fakulas Syari‟ah khususnya dan

perpustakaan IAIN Antasari Banjarmasin pada umumnya

E. Definisi Operasional

Untuk menghindari kesalahpahaman dan guna memperjelas masalah yang

akan diteliti, maka diperlukan adanya batasan istilah sebagai berikut :

1. Persepsi adalah pendapat, pandangan, tanggapan atau komentar seseorang

terhadap sesuatu. Dalam hal ini persepsi yang dimaksud adalah persepsi

pengelola Badan Amil Zakat mengenai pendapat, alasan dari pendapat

tersebut dan pola pikir dalam memahami Undang-Undang Nomor 38 Tahun

1999 tentang Pengelolaan Zakat, dan landasan yang digunakan sehingga

memunculkan pendapat tersebut.

2. Zakat adalah harta dalam jumlah tertentu yang wajib dikeluarkan oleh

orang islam sesuai dengan yang telah ditetapkan oleh syara‟ dan diberikan

kepada orang-orang yang berhak menerimanya.

3. Pengelola adalah pengurus Badan Amil Zakat yang terdiri dari Dewan

Pertimbangan, Komisi Pengawas dan Badan Pelaksana.

F. Kajian Pustaka

Dalam pembahasan lain, terdapat penelitian yang berupa skripsi yang

disusun oleh Nurlaily Fitriati mahasiswi Fakultas Syari‟ah IAIN Antasari yang

berjudul “Kritik terhadap Undang-Undang No. 38 Tahun 1999 tentang Pengelolaan

Zakat”. Penelitian ini membahas tentang kekurangan yang terdapat dalam Undang-

undang No. 38 Tahun 1999 secara normatif dan fokus kajiannya hanya membahas

tentang undang-undang tersebut tanpa adanya persepsi dari para pengelola BAZ,

Sedangkan titik tekanan penelitian penulis adalah Persepsi Pengelola Badan Amil

Zakat Terhadap Undang-Undang Nomor 38 Tahun 1999 Tentang Pengeloaan

Zakat. Dengan demikian, secara subjek dan objek penelitannya pun berbeda serta

situasi dan kondisinya pun berbeda pula.

G. Sistematika Penulisan

 Penyusunan penelitian ini terdiri dari lima bab, dengan sistematika

penulisan sebagai berikut :

Bab I merupakan pendahuluan yang menguraikan permasalahan yang

melatarbelakangi penelitian ini yaitu masalah yang berkaitan dengan Undang-

undang Nomor 38 tahun 1999 tentang pengelolaan zakat, selanjutnya dalam

bagian rumusan masalah, dari rumusan masalah tersebut ditetapkan pula tujuan

penelitian, selanjutnya manfaat dari hasil penelitian ini penulis buat dalam

signifikansi penelitian, supaya penelitian ini tidak melenceng dari tujuan yang

ingin dicapai maka penulis membuat defenisi operasional kemudian membuat

pula rencana penelitian dalam bentuk sistematika penulisan.

Bab II landasan teoritis, berisikan gambaran umum, bab ini mengulas

secara garis besar sejarah lahirnya Undang-undang Nomor 38 tahun 1999 tentang

pengelolaan zakat, dan sistem hukum pengelolaannya. Di bab ini juga dijelaskan

kandungan dan muatan undang-undang tersebut. Dengan adanya gambaran

umum ini diharapkan adanya pemahaman yang sinergis dalam menyelesaikan

masalah yang dikemukakan oleh penyusun.

Bab III metode penelitian, yang menguraikan tata cara melaksanakan

penelitian yang meliputi: jenis, sifat dan lokasi penelitian, yang menjelaskan

tentang jenis penelitian ini, sifat dan jenis penelitiannya. Setelah itu dijelaskan

pula mengenai subjek penelitian dan permasalahan yang menjadi objek

penelitian. Selanjutnya dijelaskan pula data yang akan digali dan dari mana

sumbernya akan dijelaskan dalam bagian data dan sumber data. Pada bab ini juga

dijelaskan tahapan penelitian dari awal persetujuan judul sampai penelitian ini

siap dimunaqasyahkan.

Bab IV merupakan laporan hasil penelitian yang mencakup tentang

uraian tentang responden yang memuat data diri responden serta persepsi

pengelola BAZ tentang permasalahan yang diteliti.

Bab V pembahasan yaitu penulis menganalisis setiap persepsi yang

terdapat pada Bab IV yang disesuaikan dengan ketentuan hukum Islam yang

terdapat pada Bab II.

Bab VI adalah bagian penutup yang berisi simpulan dari hasil penelitian

serta saran-saran penulis sebagai solusi dari hasil penelitian yang dilakukan.

BAB II

ZAKAT DAN GAMBARAN UMUM UNDANG-UNDANG NOMOR 38

TAHUN 1999 TENTANG PENGELOLAAN ZAKAT

DAN SISTEM HUKUM PENGELOLAANNYA

A. Zakat

1. Pengertian Zakat

a. Menurut Bahasa

Zakat menurut bahasa, berarti “zaka” yaitu kesuburan, taharah yang

berarti kesucian, barakah yaitu keberkatan dan bisa berarti tazkiyah, tathir yang

berarti mensucikan. Syara‟ memakai kalimat tersebut dengan kedua pengertian

ini.

Ditinjau dari segi bahasa, kata zakat merupakan kata dasar (masdar)

dari zaka yang berarti berkah, tumbuh, bersih, dan baik.
8
 Sesuatu itu zakat,

berarti tumbuh dan berkembang, dan seseorang itu zaka, berarti orang itu baik.

Dalam literatur lain, zakat juga memiliki beberapa arti, yaitu al-barakatu, at-

taharatu, kesucian dan juga as-salahu keberesan.
9

Menurut lisan al-Arab, arti dasar dari kata zaka, ditinjau dari sudut

bahasa, adalah suci, tumbuh, berkah dan terpuji. Semuanya digunakan dalam

al-Qur'an dan hadis.
10

8
 Salman Harun, dkk. (pen.), Hukum Zakat, (Jakarta: Lentera Antar Nusa, 2001), hlm. 34.

9
 Didin Hafidhudin, Zakat Dalam Perekonomian Modern, cet. II (Jakarta: Gema Insani

Press, 2002), hlm. 7.

10
 Ibid., hlm.7.

Zakat adalah ibadah ma’liyyah ijtima'iyyah yang memiliki posisi yang

sangat penting, strategis dan menentukan, dilihat dari sisi ajaran Islam maupun

dari sisi pembangunan kesejahteraan umat. Sebagai suatu ibadah pokok, zakat

termasuk rukun Islam ketiga dari lima rukun Islam, sehingga keberadaannya

dianggap atau diketahui secara otomatis karena merupakan bagian mutlak dari

keislaman seseorang.
11

 Dalam al-Qur'an terdapat 27 ayat yang mensejajarkan

kewajiban shalat dengan kewajiban zakat dalam berbagai bentuk kata.
12

Secara istilah, meskipun para ulama mengemukakannya dengan

redaksi yang agak berbeda antara satu dan yang lainnya, akan tetapi pada

prinsipnya sama, yaitu bahwa zakat itu adalah bagian dari harta dengan

persyaratan tertentu yang Allah SWT mewajibkan pada pemiliknya untuk

diserahkan kepada yang berhak menerimanya, dengan persyaratan tertentu

pula.

Secara bahasa, zakat juga dapat diartikan dengan kesuburan, tahara

sama dengan kesucian, barakah sama dengan keberkatan dan berarti juga

tazkiyah tathir sama dengan mensucikan. Syara' memakai kalimat tersebut

dengan kedua pengertian ini.
13

 Maka dari itu, dapat diambil kesimpulan,

bahwa:

a) Zakat diharapkan akan mendatangkan kesuburan pahala.

11

 Didin Hafidhuddin, Zakat dalam Perekonomian Modern, (Jakarta: Gema Insani Press,

2002), hlm. 1.

12
 Ibid.

13
 Ibid., hlm. 3.

b) Zakat merupakan suatu kenyataan tentang sucinya jiwa dari kikir dan

dosa.
14

b. Menurut Istilah

Secara terminologi, as-Sayyid Sabiq mendefinisikan zakat sebagai

suatu predikat untuk jenis barang yang dikeluarkan manusia, sebagai hak

Allah, untuk dibagi-bagikan kepada fakir miskin.
15

 Definisi serupa juga

dikemukakan oleh Muhammad Zuhri al-Ghamrani, yakni bentuk predikat

untuk suatu barang dalam kadar tertentu yang dikeluarkan guna mensucikan

harta dan jasmani manusia. Hal tersebut sesuai dengan firman Allah dalam

surat at-Taubah ayat 103.
16

Sedangkan Taqyuddin Abu Bakar ibn Muhammad mendefinisikan

zakat sebagai suatu predikat untuk menyebut kadar jumlah barang tertentu

yang diberikan kepada golongan yang telah ditentukan dengan persyaratan

tersendiri. Menurutnya, pemakaian istilah zakat dalam syari'at Islam

mengandung arti metafisik, yakni agar benda yang dikeluarkan oleh umat Islam

dapat bertambah secara berlipat ganda, sebagai mana dikehendaki oleh Allah

dalam firman-Nya dalam surah Ar Ruum ayat 39 yang berbunyi:

  
 

   
   

  

14

 Ibid.

15
 As-Sayid Sabiq, Fiqh as-Sunnah, cet. I (Madinah: Syirkah ad-Daulah, 2004), hlm. 229.

16
 Ibid., hlm. 16.

  
  

 
Artinya: Dan sesuatu riba (tambahan) yang kamu berikan agar dia menambah

pada harta manusia, maka riba itu tidak menambah pada sisi Allah.

Dan apa yang kamu berikan berupa zakat yang kamu maksudkan

untuk mencapai keridahaan Allah, maka (yang berbuat demikian)

itulah orang-orang yang melipat gandakan (pahalanya)
17

Zakat secara istilah juga bisa berarti sebagai suatu keadaan harta yang

wajib dikeluarkan oleh seseorang muslim dan hartanya tersebut diserahkan

kepada kelompok tertentu dengan persyaratan tertentu yang telah ditetapkan

oleh al-Qur'an dan hadis.
18

Meskipun ulama mengemukakan pengertian zakat dengan redaksi yang

agak berbeda antara satu dan yang lainnya, akan tetapi pada prinsipnya sama,

yaitu bahwa zakat adalah bagian dari harta dengan persyaratan tertentu yang

Allah SWT mewajibkan pada pemiliknya untuk diserahkan kepada yang

berhak menerimanya.

Dalam istilah fiqih zakat, orang-orang yang berhak menerima zakat

disebut dengan mustahiq az-zakah atau asnaf, yaitu kategori (golongan) yang

berhak menerima zakat. Al-Qur'an surat at-Taubah ayat 60 menyebutkan ada

delapan kategori yang berhak menerima zakat sebagai berikut:

 







17

 Al Quran dan Terjemahnya Departemen Agama RI, Op. Cit. h. 647.
18

 A. Rauf dan A.S. Rasid, Zakat (Jakarta: Grafika Tama Jaya. 1992), hlm. 25.


 


 

  
   

   
 

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

pengurus-pengurus zakat, para mu‟allaf yang dibujuk hatinya

untuk (memerdekakan) budak, orang-orang yang berhutang

untuk jalan Allah dan orang-orang yang sedang dalam

perjalanan, sebagai sesuatu ketetapan yang diwajibkan Allah;

dan Allah Maha Mengetahui lagi Maha Bijaksana.
19

Pengertian secara luas tentang kedelapan kategori itu menurut ulama

fiqih, terutama ulama fiqih kontemporer, adalah sebagai berikut:

a) Fakir

Masyarakat itu terdiri dari tiga kategori. Kategori pertama,

mereka yang pendapatannya tidak memenuhi kebutuhan pokok; mereka bisa

mengambil jatah zakat. Kategori yang kedua: mereka yang dapat mencukupi

kebutuhan pokoknya, tetapi sisa pendapatannya dibawah satu nishab; mereka

tidak berkewajiban membayar zakat, kategori ketiga: pendapatannya

mencukupi kebutuhan pokok dan sisanya mencukupi satu nishab, mereka

wajib membayar zakat

b) Miskin

19

 Al Quran dan Terjemahnya Departemen Agama RI, Op. Cit. h. 288.

Al-Miskin adalah al-Mahrum, yaitu orang yang tidak mampu akan

tetapi menjaga kehormatan diri, tidak mau meminta-minta. Sedangkan orang

yang meminta-minta disebut dengan fakir.

c) Al-'Amilin

'Amilin atau 'amilun adalah kata jamak dari mufrad (kata tunggal) 'amil.

Imam Syafi'i menyatakan bahwa 'amilun adalah orang-orang yang diangkat

untuk memungut zakat dari pemilik-pemiliknya.

d) Al-Muallafah Qulubuhum

Al-Muallafah Qulubuhum adalah mereka yang perlu dijinakkan

hatinya agar cenderung untuk beriman atau tetap beriman kepada Allah

SWT, dan mencegah mereka agar tidak berbuat jahat bahkan diharapkan

mereka akan membela atau menolong kaum muslimin.

e) Ar-Riqab

Menurut Malik, Ahmad dan Ishaq, riqab adalah budak biasa yang

dengan jatah zakat itu mereka dapat memerdekakan. Menurut golongan

Syafi'iyah dan Hanafiyah, riqab adalah budak mukatab, yaitu budak yang

diberi kesempatan oleh tuannya untuk berusaha membebaskan dirinya dari

tuannya, dengan membayar ganti rugi secara angsuran.

f) Al-Garimin

Menurut Sjechul Hadi Permono yang dikutip dari Abdul Khaliq

dalam bukunya an-Nawawi, Al-Garimin adalah kata jamak dari kata mufrad

(tunggal) al-garim, artinya: orang yang berhutang dan tidak bisa

melunasinya.

g) Sabilillah

Menurut Fakhr ar-Razi dalam Tafsir al-Kabir dan al-Qaffal yang

dikutip oleh Sjechul Hadi Permono, bahwa sabilillah itu mencakup segala

kemaslahatan umat Islam. Dalam tafsir al-Manar, diterangkan bahwa

sabilillah itu mencakup semua kemaslahatan syari'iyah secara umum, yang

mencakup urusan agama dan negara.

h) Ibnu Sabil

Ibnu Sabil, menurut golongan Syafi'iyah ada dua macam sebagai

berikut :

1) Orang yang mau bepergian.

2) Orang yang di tengah perjalanan (seperti dalam perjalanan menuntut

ilmu).

Keduanya berhak minta bagian zakat, meski ada orang yang

menghutangi nya dengan cukup dan dia di negerinya sendiri mempunyai harta

untuk membayar hutangnya itu.

Secara filosofi, zakat mempunyai beberapa arti penting sebagaimana

dikemukakan oleh al-Kasani yang dikutip oleh Yusuf al-Qaradhawi,
20

 bahwa

menunaikan zakat merupakan upaya untuk menolong kaum lemah, membantu

orang yang membutuhkan pertolongan dan menopang mereka yang lemah agar

20

 Ibid., hlm. 9.

mampu melaksanakan apa yang diwajibkan Allah SWT dalam segi tauhid dan

ibadah.

Dalam kamus bahasa Indonesia karangan Peter salim, dikatakan bahwa

zakat adalah harta dalam jumlah tertentu yang wajib dikeluarkan oleh orang

Islam sesuai dengan yang telah ditetapkan oleh syara' (merupakan rukun Islam

yang ketiga) dan diberikan kepada orang-orang berhak menerimanya, misalnya

fakir miskin.
21

Dari uraian-uraian tersebut, maka dapat diambil kesimpulan bahwa:

a) Zakat ialah sesuatu yang diberikan orang yang memiliki kemampuan

sebagai hak Allah kepada yang berhak menerimanya, antara lain fakir,

miskin, dan lain-lain, menurut ketentuan-ketentuan dalam agama Islam.

b) Zakat adalah rukun Islam yang ketiga. Dasar hukum wajibnya cukup

banyak dan jelas diterangkan dalam al-Qur'an dan al-Hadis.

c) Harta yang dibagi-bagi itu namanya zakat, sedangkan kata zaka itu artinya

bertambah suci dan berubah, karena dengan dikeluarkan zakatnya

diharapkan kekayaan itu menjadi bertambah, suci dan berkah.
22

2. Kekayaan yang wajib di zakati

a. Pengertian kekayaan

Apakah sebenarnya pengertian al-Qur'an dan al-Hadis dengan istilah

"kekayaan" itu?

21

 Peter Salim dan Yenny Salim, Kamus Bahasa Indonesia Kontemporer, hlm. 1729.

22
 Syukri Ghazali, Pedoman Zakat 9 Seri, (Jakarta: Proyek Peningkatan Sarana Keagamaan

Islam, Zakat dan Wakaf, 1996-1997), hlm. 107.

"Kekayaan" (amwal) merupakan bentuk jamak dari kata mal, dan mal

bagi orang Arab, yang dengan bahasa al-Qur'an diturunkan, adalah "segala

sesuatu yang diinginkan sekali oleh manusia menyimpan dan memilikinya."

Dengan demikian, unta, sapi, kambing, tanah, kelapa, emas dan perak, adalah

kekayaan. Oleh karena itulah, ensiklopedi-ensiklopedi di Arab, misalnya al-

Qamus dan lisan al-Arab, mengatakan bahwa kekayaan adalah segala sesuatu

yang dimiliki, namun orang-orang desa sering menghubungkan nya dengan

ternak dan orang-orang kota sering menghubungkan nya dengan emas dan

perak, tetapi semuanya adalah kekayaan.
23

b. Syarat-syarat kekayaan

Adapun syarat harta atau kekayaan yang wajib dizakati adalah sebagai

berikut:

a) Milik penuh

Kekayaan pada dasarnya adalah milik Allah, yang dimaksud

kepemilikan di sini hanyalah penyimpanan, pemakaian, dan pemberian

wewenang yang diberikan Allah kepada manusia, sehingga seseorang lebih

berhak menggunakan dan mengambil manfaatnya daripada orang lain. Istilah

"milik penuh" maksudnya adalah bahwa kekayaan itu harus berada di bawah

kontrol dan di dalam kekuasaannya. Dengan kata lain, kekayaan itu harus

berada di tangannya, tidak tersangkut di dalamnya hak orang lain, dapat dia

pergunakan dan faedahnya dapat dinikmati. Konsekuensi dari syarat ini tidak

wajib zakat bagi:

23

 Salman Harun, dkk. (pen), Hukum Zakat, hlm. 123.

1) Kekayaan yang tidak mempunyai pemilik tertentu.

2) Tanah wakaf dan sejenisnya.

3) Harta haram, karena sesungguhnya harta tersebut tidak syah menjadi

milik seseorang.

4) Harta pinjaman, dalam hal ini wajib zakat lebih dekat kepada sang

pemberi hutang (kecuali bila hutang tersebut tidak diharapkan

kembali). Bagi orang yang meminjam dapat dikenakan kewajiban zakat

apabila dia tidak mau atau mengundur-undurkan pembayaran dari harta

tersebut, sementara dia terus mengambil manfaat dari harta tersebut.

Dengan kata lain, orang yang meminjam telah memperlakukan dirinya

sebagai "si pemilik penuh".

5) Simpanan pegawai yang dipegang pemerintah (seperti dana pensiun).

Harta ini baru akan menjadi milik penuh di masa yang akan datang,

sehingga baru terhitung wajib zakat pada saat itu.
24

b) Berkembang

Pengertian berkembang, yaitu harta tersebut senantiasa bertambah,

baik secara konkrit (ternak dan lain-lain) dan tidak secara konkrit (yang

berpotensi berkembang, seperti uang apabila diinvestasikan). Nabi tidak

mewajibkan zakat atas kekayaan yang dimiliki untuk kepentingan pribadi,

seperti rumah kediaman, perkakas kerja, perabot rumah tangga, binatang

penarik, dan lain sebagainya. Karena semuanya tidak termasuk kekayaan

yang berkembang atau mempunyai potensi untuk berkembang. Dengan

24

 Ibid., hlm. 125.

alasan ini pula disepakati bahwa hasil pertanian dan buah-buahan tidak

dikeluarkan zakatnya berkali-kali walaupun telah disimpan bertahun-tahun.

Dengan syarat ini pula, maka jenis harta yang wajib dizakati tidak terbatas

pada apa yang sering diungkapkan sebagian ulama, yaitu hanya 8 jenis harta

(unta, lembu, kambing, gandum, biji gandum, kurma, emas, dan perak).

Semua kekayaan yang berkembang merupakan subyek zakat.
25

Ada harta-harta yang pada masa Rasulullah saw dan al-Khulafa ar-

Rasyidun yang dipandang bukan harta yang tidak berkembang baik langsung

ataupun tidak langsung. Akan tetapi, karena keadaan telah berubah maka

banyak harta-harta yang dahulu bukan harta-harta yang berkembang pada

waktu sekarang ini malah merupakan penghasilan yang mendatangkan

kekayaan.

c) Cukup senishab

Disyaratkannya nishab memungkinkan orang yang mengeluarkan

zakat sudah terlebih dahulu berada dalam kondisi berkecukupan. Tidaklah

mungkin syariat membebani zakat pada orang yang mempunyai sedikit harta

yang dia sendiri masih sangat membutuhkan harta tersebut. Dengan

demikian, pendapat yang mengatakan hasil pertanian tidak ada nishab-nya

menjadi tertolak.
 26

 (Besarnya nishab untuk masing-masing jenis kekayaan

dijelaskan pada bab lain).

d) Lebih dari kebutuhan biasa

25

 Ibid., hlm. 138.

26
 Ibid., hlm. 149.

Kebutuhan merupakan persoalan pribadi yang tidak bisa dijadikan

patokan besar-kecilnya. Adapun sesuatu kelebihan dari kebutuhan itu adalah

bagian harta yang bisa ditawarkan atau diinvestasikan yang dengan itulah

pertumbuhan atau perkembangan harta dapat terjadi. Kebutuhan harus

dibedakan dengan keinginan. Kebutuhan yang dimaksud adalah kebutuhan

rutin, yaitu sesuatu yang betul-betul diperlukan untuk kelestarian hidup,

seperti halnya belanja sehari-hari, rumah kediaman, pakaian, dan senjata

untuk mempertahankan diri, peralatan kerja, perabotan rumah tangga, hewan

tunggangan, dan buku-buku ilmu pengetahuan untuk kepentingan keluarga

(karena kebodohan dapat berarti kehancuran). Kebutuhan ini berbeda-beda

dengan berubahnya zaman, situasi dan kondisi, juga besarnya tanggungan

dalam keluarga yang setiap orangnya berbeda-beda. Persoalan ini sebaiknya

diserahkan kepada penilaian para ahli dan ketetapan yang berwenang. Zakat

dikenakan bila harta telah lebih dari kebutuhan rutin dan bebas dari hutang.

Kepemilikan sempurna yang dijadikan persyaratan wajib zakat

haruslah lebih dari kebutuhan primer, dan cukup pula senishab yang sudah

bebas dari hutang. Bila jumlah hutang akan mengurangi harta menjadi

kurang senishab, maka zakat tidaklah wajib. Jumhur ulama berpendapat

bahwa hutang merupakan penghalang wajib zakat. Namun, apabila hutang

itu ditangguhkan pembayarannya (tidak harus sekarang juga dibayarkan),

maka tidaklah lepas wajib zakat (seperti halnya hutang karena

mengkreditkan sesuatu).
27

27

 Ibid., hlm. 155.

e) Berlalu setahun

Maksudnya bahwa kepemilikan yang berada di tangan si pemilik

sudah berlalu masanya dua belas bulan Qamariyah. Menurut Yusuf al-

Qaradhawi, persyaratan setahun ini hanyalah untuk barang yang dapat

dimasukkan ke dalam istilah "zakat modal" seperti: ternak, uang, harta

benda dagang, dan lain-lain. Adapun hasil pertanian, buah-buahan, madu,

logam mulia (barang tambang), harta karun, dan lain-lain yang sejenis

semuanya termasuk ke dalam istilah "zakat pendapatan" dan tidak

dipersyaratkan satu tahun (maksudnya harus dikeluarkan ketika diperoleh).
28

Terdapat perbedaan pendapat dikalangan para sahabat dan tabi'in

mengenai persyaratan "berlalu setahun" ini, dimana ada pendapat yang

mengatakan bahwa zakat wajib dikeluarkan begitu diperoleh bila sampai

senishab, baik karena sendiri maupun karena tambahan dari yang sudah ada,

tanpa mempersyaratkan satu tahun. Perbedaan pendapat ini dikarenakan

tidak adanya satu hadis yang tegas mengenai persyaratan ini. (Pembahasan

lebih jauh mengenai hal ini akan kita jumpai pada pembahasan zakat

profesi).

Namun demikian, sesuatu yang tidak diperselisihkan sejak dulu

adalah bahwa zakat kekayaan yang termasuk zakat modal di atas hanya

diwajibkan satu kali dalam setahun.
29

3. Zakat pada masa Rasulullah Saw dan Sahabat

28

 Ibid., hlm. 161.

29

 Ibid.

Suatu kekhilafan yang telah berlalu di kalangan umum adalah anggapan

bahwa perintah zakat baru timbul pada kurun Nabi Muhammad saw. Perintah zakat

menurut bentuknya adalah perintah semua agama samawi (wahyu) sebagai konsep

Pencipta Yang Maha Mengetahui. Sebagai misal kita perhatikan pada firman Allah

surat Maryam ayat 30-31 yang berbunyi:
30

   
 

  
 

  



  

 

Artinya: Berkata Isa: “Sesungguhnya aku ini hamba Allah, Dia memberiku Al-

Kitab (Injil) dan Dia menjadikan aku seorang nabi, dan Dia

menjadikan aku seorang yang diberkahi dimana saja aku berada, dan

Dia memerintahkan kepadaku (mendirikan) shalat dan (menunaikan)

zakat selama aku hidup.
31

Dalam ayat tersebut jelas bahwa zakat telah ada sebelum Nabi Muhammad

saw, walaupun masih dalam bentuk yang sederhana. Akan tetapi, zakat mal (harta

benda) telah difardukan Allah sejak permulaan Islam, tepatnya sebelum Nabi

hijrah ke Madinah, kota Ansar yang munawwarah. Hanya saja, pada mulanya

zakat difardukan tanpa ditentukan kadarnya dan tanpa diterangkan dengan jelas

jenis-jenis harta yang wajib dikeluarkan zakatnya. Syara' hanya memerintahkan

mengeluarkan zakat, tetapi banyak sedikitnya terserah kepada kemauan dan

30

 Sahri Muhammad, “Pengembangan Zakat Dan Infaq Dalam Usaha Meningkatkan

Kesejahteraan Masyarakat” (Surabaya: Yayasan Pusat Studi "Avicenna", 1982), hlm. 14.

31
 Al Quran dan Terjemahnya Departemen Agama RI, Op. Cit. h. 466.

keridhaan muzakki sendiri. Demikian keadaan ini berjalan sampai tahun kedua

Hijriyah. Adapun orang yang menerima zakat (mustahiq) pada masa itu hanya dua

golongan saja, yaitu fakir dan miskin,
32

 seperti yang diterangkan dalam al-Qur'an

surat Al Baqarah ayat 271 yang berbunyi:

  

   

 

  

    

  

  



Artinya :Jika kamu menampakan sedekah (mu), maka itu adalah baik sekali. Dan

jika kamu menyembunyikannya dan kamu berikan pada orang-orang

fakir, maka menyembnyikannya itu lebih baik bagimu. Dan Allah akan

menghapuskan dari kamu sebagian kesalahan-kesalahan mu; dan Allah

Maha Mengetahui apa yang kamu kerjakan.
33

Dalam sejarah perundang-undangan Islam, zakat baru diwajibkan di

Madinah, tetapi mengapa al-Qur'an membicarakan hal itu begitu banyak dalam

ayat-ayat al-Qur'an yang turun di Makkah?

Jawabannya adalah zakat yang termaktub di dalam surat-surat yang turun di

Makkah itu tidaklah sama dengan zakat yang diwajibkan di Madinah, di mana

nishab dan besarnya sudah ditentukan, orang yang mengumpulkan dan

membagikannya sudah diatur, dan Negara bertanggung jawab mengelolanya.

Tetapi, zakat di Makkah adalah zakat yang tidak ditentukan batas dan besarnya,

32

 M. Djamal Doa, Membangun Ekonomi Umat Melalui Pengelolaan Harta Zakat, (Jakarta:

Nuansa madani, 2002), hlm. 3.

33
 Al Quran dan Terjemahnya Departemen Agama RI, Op. Cit. h. 68.

hanya diserahkan kepada rasa iman, kemurahan hati, dan perasaan tanggung jawab

seseorang atas orang lain sesama orang-orang yang beriman.
34

Sebagian ahli ada yang menarik kesimpulan dari pernyataan-pernyataan al-

Qur'an dalam surat-surat yang turun di Makkah seperti haqqahu 'hak kerabat', haq

li as-sail wa al-mahrum 'hak peminta-minta dan orang yang tak punya', haq

ma'lum 'hak yang sudah ditentukan'– bahwa Nabi diduga sudah menentukan besar

zakat berbagai kekayaan orang-orang yang mampu.
35

 Tetapi, para ahli tidak

mengemukakan sesuatu yang dapat menguatkan dugaan mereka, bahkan

mengemukakan hal-hal yang menjatuhkan. Menurut mereka, kebutuhan waktu itu

belum memerlukan kadar zakat ditentukan, karena orang-orang Islam sudah

mengorbankan diri dan seluruh kekayaan mereka. Berapa besar hak orang lain

belum dirasakan perlu ditentukan oleh Rasulullah saw, tetapi cukuplah ditentukan

sendiri oleh pemberi dan kebiasaan yang berlaku sesuai dengan kebutuhan pada

waktu itu. Demikian pendapat ahli-ahli tafsir.

Ibnu Kasir menerangkan surat al-Mu'minun ayat 4: "Dan mereka yang

melaksanakan zakat", sebagai berikut, "Kebanyakan ahli tafsir berpendapat bahwa

yang dimaksud dengan zakat di sini adalah zakat kebanyakan. Walaupun ayat itu

turun di Makkah, tetapi zakat itu sendiri diwajibkan di Madinah pada tahun 2

Hijriyah. Fakta menunjukkan bahwa zakat yang diwajibkan di Madinah lah yang

mempunyai nishab dan besar tertentu. Bila tidak demikian, berarti zakat

diwajibkan pertama kali di Makkah. Allah berfirman dalam al-Qur'an, surat al-

34

 Salman Harun, dkk.(pen.), Hukum Zakat, (Jakarta: Lentera AntarNusa , 2001), hlm. 60.

35
 Ibid., hlm. 61.

An'am yang turun di Makkah: "Bayarlah oleh kalian haknya waktu memetik

hasilnya".
36

Hadis yang menerangkan bahwa Allah mewajibkan zakat atas orang kaya

dan diserahkan pada orang-orang fakir. Pada tahun kedua Hijriyah (623 M), syara'

menentukan harta-harta yang wajib dikeluarkan zakatnya serta kadar bagi masing-

masing harta tersebut.
37

Kemudian pada tahun kesembilan Hijriyah, turunlah ayat

60 surat at-Taubah, yang berisi bagian-bagian tertentu yang diperoleh masing-

masing kelompok, dan siapa yang berhak menerima zakat.

Ketika Rasulullah sudah mampu membangun pemerintahan Islam yang

efektif, beliau mencanangkan zakat sebagai upeti sosial yang harus dibayarkan

kepada Negara untuk di–tasaruf–kan bagi kemaslahatan bersama, sehingga siapa

saja yang menolaknya dikenakan sanksi yang membuat mereka jera.
38

 Sepanjang

pemerintahan Nabi saw, karena tingkat keimanan rakyat sangat kuat, sanksi yang

dikemukakan hanyalah berupa perlambang siksaan di akhirat kelak.

Sanksi zakat secara formal dan nyata baru ditetapkan pada pemerintahan

Abu Bakar, yaitu ketika sekelompok rakyat menolak membayar zakat kepada

Negara dan kemudian diperangi oleh Negara secara keras. Pada mulanya, sebagian

sahabat, termasuk sahabat Umar, tidak sependapat dengan kebijakan Khalifah Abu

Bakar untuk memerangi pembangkang zakat, namun setelah sang khalifah

menjelaskan argumennya bahwa sesungguhnya orang yang menolak hukum-

36

 Ibid.

37
 Al-Bukhari, Sahih al-Bukhari (Beirut: Darul Fikri, 1414 H / 1994 M), II: 130, hadis

nomor 1401, "Kitab az-Zakah," Bab zakat)

38

 Ibid., hlm. 5.

hukum syari'ah, mengingkari kewajiban-kewajiban shalat, puasa dan zakat serta

kembali ke masa jahiliyah adalah murtad dan harus diperangi, maka para sahabat

dapat memahami sepenuhnya tindakan Abu Bakar itu. Bahkan kebijakan-kebijakan

Abu Bakar ini diikuti oleh khalifah-khalifah setelah dia, yaitu Umar bin al-Khattab,

Usman bin Afan dan Ali bin Abi Thalib, bahkan juga pemerintahan-pemerintahan

Dinasti Islam pada abad pertengahan.
39

Pada masa Nabi, zakat memiliki dua karakter yang sangat penting yaitu

karakter politik zakat dan karakter zakat sebagai institusi keuangan publik. Tapi

zakat institusi keuangan publik yang khas karena zakat memiliki karakter religius,

meskipun pada masa Nabi kedua karakteristik zakat disatukan, tapi segera setelah

Nabi wafat ada fenomena bahwa keduanya diperlakukan terpisah. Ini tak terlepas

dari usaha Abu Bakar yang mencoba menjelaskan dua karakteristik tersebut.
40

Umar bin al-Khattab, sebagai khalifah kedua mengikuti langkah Rasulullah

dan khalifah Abu Bakar Sidiq, mengenai keuangan, zakat dan sedekah serta

kebijakan administrasi lainnya.

Kebijakan Umar tentang zakat banyak diceritakan dalam hadisnya, bahwa

zakat yang diberikan haruslah harta yang bernilai sedang, bukan yang terbaik

ataupun yang terburuk. Bila para pengumpul zakat yang diutusnya berlaku kurang

adil, Umar sendiri yang langsung turun tangan memberi hak kepada yang

membutuhkannya.

39

 Ibid., hlm. 7.

40
 Ugi Suharto, Keuangan Publik Islam: Reintrerpretasi Zakat dan Pajak, (Yogyakarta:

Pusat Studi Zakat, 2004), hlm. 188.

Pada zaman khalifah Usman bin Affan, pengumpulan zakat tidak lagi

dipusatkan pada khalifah, karena orang-orang sudah memiliki pandangan yang

berbeda dalam menyerahkan zakat. Ada masyarakat yang menyerahkan zakatnya

langsung kepada orang miskin dan ada pula yang menyerahkannya pada utusan

Usman. Di samping itu, daerah kekuasaan Islam sudah sangat luas sehingga

pengaturan zakat ditangani oleh gubernur daerah masing-masing.

Ibnu Hajar dan Imam Rafi' sepakat menyatakan bahwa zakat, baik pada

masa Nabi, maupun masa-masa setelah Nabi, seperti pada masa al-Khulafa ar-

Rasyidun, pemerintahan-pemerintahan Dinasti Islam (Bani Umayah dan Bani

Abasiyah) dan juga pada masa pertengahan dikelola oleh negara. Pendapat ini

setidaknya dikuatkan oleh sebuah dokumen berupa surat Imam az-Zuhri kepada

Umar bin Abdul Aziz (salah satu khalifah Bani Umayah), yang berisi penempatan

sunnah dalam urusan zakat, sebagian untuk orang yang sudah pikun dan orang

yang lumpuh, juga untuk orang miskin yang berpenyakit yang tidak mampu

bekerja, lalu si miskin yang meminta-minta dan membutuhkan makanan (sehingga

terpenuhi kebutuhannya dan sesudahnya tidak meminta lagi). Menurut Imam Az-

Zuhri, hendaklah diprioritaskan pula sebagian umat Islam yang ditahan yang tidak

mempunyai keluarga seorangpun juga, serta sebagian orang-orang miskin yang

datang ke masjid-masjid, yang tidak mempunyai pekerjaan dan gaji serta pekerjaan

dan penghasilan yang teratur, namun tidak mau meminta-minta.

Dalam surat itu, Imam az-Zuhri menyarankan kepada sang Khalifah agar

mengutamakan pendistribusian zakat itu untuk orang miskin yang mempunyai

hutang, bukan untuk maksiat, tidak disangsikan agamanya atau hutangnya. Dia

juga mengusulkan kepada khalifah Umar bin Abdul Aziz, agar musafir yang tidak

mempunyai tempat tinggal dan juga yang tidak mempunyai keluarga yang bisa

disinggahinya diberi zakat sampai dia mendapatkan tempat tinggal atau telah

selesai keperluannya.
41

Dalam riwayat yang lain diceritakan, bahwa petugas pengumpul zakat

(amil) di Afrika (Tunisia dan Aljazair) mengadu kepada penguasa yang adil, Umar

bin Abdul Aziz, karena penuhnya baitul mal oleh zakat, sementara tidak ada lagi

fakir miskin yang akan diberi. Maka Umar bin Abdul Aziz pun memerintahkan

untuk membayar semua hutang dari orang yang mempunyai hutang, tetapi setelah

itu mereka mengadu lagi kepada Sang Amirul Mukminin bahwa baitul mal masih

saja penuh, maka Sang Khalifah pun berkata: "…beli lah budak-budak muslim,

lalu merdekakan".
42

Riwayat di atas, memberikan gambaran bahwa pada masa pemerintahan

dinasti-dinasti Islam, zakat juga dikelola oleh negara, yang kemudian dikumpulkan

dalam baitul mal zakat.

Seperti dijelaskan pada pembahasan sebelumnya, sesungguhnya sejak

dahulu pengelolaan zakat telah dilaksanakan oleh negara, hanya saja setelah

kehancuran dua dinasti besar (Bani Umayyah dan Bani Abasiyah), pengelolaan

zakat dikembalikan pada masing-masing individu, karena adanya krisis

kepemimpinan, yang selanjutnya diikuti oleh kemunduran Islam yang sangat

mencolok ketika itu.

41

 Ibid., hlm.10.

42
 Ibid.

Konsep pengelolaan zakat oleh penguasa (negara) di masa sekarang,

menurut Abdul Wahab dan Abdurrahman Hasan pada saat terjadi diskusi tentang

zakat di Damaskus tahun 1952, yang diselenggarakan oleh Jam'iah 'Arabiyah,

bahwa: sekarang sudah tentu yang mengumpulkan zakat dari semua harta, baik

harta zahir, maupun harta batin adalah penguasa, karena dua sebab:

a) Telah banyak orang yang telah meninggalkan kewajiban zakat atas harta

mereka, baik harta zahir maupun harta batin.

b) Secara keseluruhan semua harta itu kurang lebih adalah harta zahir.

Harta perdagangan yang bergerak, dihitung setiap tahunnya berdasarkan

perputaran, dan bagi setiap pedagang, besar maupun kecil, hendaklah mencatatkan

perdagangannya itu, sehingga mudah dihitung jumlah hartanya, diketahui untung

ruginya, diketahui pula cara-cara untuk mengetahui keuntungan, sehingga bisa

diperkirakan pajak negaranya, diketahui pula pokok modalnya dan diketahui

kewajiban zakat yang merupakan hak Allah, hak peminta-minta, dan hak orang

miskin. Adapun uang, kebanyakan dititipkan pada bank-bank atau yang sejenis

dengan itu, sehingga dengan cara itu mudah diketahui.
43

Di Indonesia sendiri, yang dalam hal ini Ditjen Bimbingan Masyarakat

Islam dan Urusan Haji, Departemen Agama, telah menyelenggarakan lokakarya

nasional, terutama mengundang para pengurus BAZ (Badan Amil Zakat, Infaq dan

Shadaqah), dari seluruh Indonesia, guna membicarakan soal manajemen zakat.

Perhatian utama ditujukan pada masalah zakat profesi, yaitu zakat yang dibayar

oleh kaum profesional, termasuk pegawai negeri, karyawan perusahaan (swasta,

43

 Djamal Doa, Menggagas Pengelolaan Zakat Oleh Negara, hlm. 12.

BUMN dan koperasi) lembaga-lembaga atau perusahaan milik kaum muslimin.

Zakat bisa dibayar oleh seseorang wajib zakat, misalnya karyawan perusahaan,

juga perusahaan itu sendiri, yang di-nishab-kan dengan pembayaran pajak

pendapatan, pajak kekayaan dan pajak perusahaan.
44

Gagasan di atas didasarkan pada observasi bahwa dewasa ini nampak

beberapa gejala yang perlu diperhatikan:

a) Menurut statistik, tingkat pendapatan masyarakat secara umum telah meningkat.

Sebagian anggota masyarakat mungkin tidak bisa lagi disebut miskin,

barangkali malahan sudah menjadi orang-orang yang wajib membayar zakat.

b) Jumlah orang yang tingkat pendapatan tinggi dan relatif tinggi, juga meningkat.

c) Telah timbul profesi-profesi, perusahaan-perusahaan dan lembaga-lembaga baru

yang tadinya tidak dikenal atau langka dalam masyarakat pra industrial, yang

menghasilkan pendapatan yang cukup tinggi.
45

Hal tersebut di atas memberikan gambaran bahwa potensi wajib zakat dan

dana zakat telah meningkat, berkat pembangunan dan perkembangan ekonomi

sejak orde baru. Berapa besar potensi wajib zakat memang masih harus dihitung.

Barangkali statistik yang ada masih belum bisa memberikan informasi yang cocok

dengan kebutuhan analisis.
46

44

 Dahwam Raharjo, Tantangan Indonesia Sebagai Bangsa, (Yogyakarta: UII Press, 1999),

hlm. 156.

45
 Ibid.

46
 Ibid.

B. Gambaran umum Undang-Undang nomor 38 tahun 1999 tentang

pengelolaan zakat dan sistem hukum pengelolaannya

1. Sejarah lahirnya Undang-Undang nomor 38 tahun 1999 tentang

pengelolaan zakat.

Secara singkat, perhatian pemerintah terhadap lembaga zakat secara

kualitatif dimulai sekitar tahun 1968, di mana pada tahun itu pemerintah

mengeluarkan peraturan mengenai pembentukan BAZ (No. 4/ Juli 1968) dan

Baitul Mal (No. 5 Oktober 1968).
47

 Ini menghasilkan konsep BAZ, Infaq dan

Shadaqah (BAZ), suatu organisasi yang menghimpun dana harta agama yang

beranggotakan campuran antara unsur-unsur pemerintah dan tokoh-tokoh

agama dan masyarakat.

Landasan usaha-usaha untuk melestarikan dan mengembangkan zakat

lebih luas di Indonesia, selain bersifat dorongan dari Agama Islam itu sendiri

juga dilandasi oleh kesadaran untuk mengamalkan landasan-landasan

konstitusional bangsa Indonesia. Yaitu kaidah-kaidah sebagaimana ditetapkan

dalam pancasila, Undang-undang Dasar 1945, Garis-Garis Besar Haluan

Negara (GBHN).

Landasan konstitusional Pancasila dan Undang-Undang Dasar 1945

adalah pedoman yang membedakan ketatanegaraan rakyat Indonesia dengan

ketatanegaraan bangsa lain di dunia. Ciri yang menonjol adalah bahwa kita

mempunyai dasar Negara Ketuhanan Yang Maha Esa dan keyakinannya,

sebagaimana tertuang dalam ketetapan MPR No: II/ TAP/ 1978, bahwa bangsa

Indonesia adalah bangsa yang bertaqwa kepada Tuhan Yang Maha Esa. Dalam

47

 Bachtiar Effendi, Islam Dan Negara: Transformasi Pemikiran Dan praktek Di Indonesia,

alih bahasa Ihsan al-Farisi, cet. I (Jakarta: Paramadina, 1998), hlm. 247.

Sila Persatuan Indonesia ataupun Sila Kemanusiaan yang Adil dan Beradab

dan terlebih lagi sila Keadilan Sosial Bagi Seluruh Rakyat Indonesia,

menghendaki bahwa nilai-nilai tersebut benar-benar lestari dan terwujud di

masyarakat. GBHN memberikan ciri kenegaraan bangsa untuk mewujudkan

tujuan pembangunan yang tidak hanya kesejahteraan secara material semata-

mata, akan tetapi kesejahteraan spiritual juga menjadi tujuan pembangunan

nasional. Hal ini memberikan kesejahteraan yang penuh dengan ajaran zakat

yang bermakna penggalian dan pemanfaatan nilai-nilai spiritual bangsa,

khususnya yang berasal dari ajaran agama. Dan juga sebagaimana yang

ditentukan dalam pasal UUD 1945, Negara menjamin kemerdekaan tiap-tiap

penduduk dalam memeluk agamanya masing-masing dan untuk beribadat

menurut agama dan kepercayaan itu.

Tahap selanjutnya lahir pula Instruksi Menteri Agama Nomor 2 tahun

1986 tentang infaq Rp 1.000 setiap bulan Ramadhan. Instruksi ini

dimaksudkan sebagai bentuk amalan nyata yang merupakan manifestasi

kebulatan tekad dan niat ikhlas disertai dengan semangat kerja yang giat untuk

mensukseskan pembangunan Nasional dan pelopor gerakan ini diharapkan

lahir dan oleh karyawan Departemen Agama yang beragama Islam.
48

Untuk mempertegas tentang dasar hukum BAZ maka lahirlah Surat

Keputusan Bersama Menteri Dalam Negeri dan Menteri Agama RI Nomor 29

dan 47 tahun 1991 tentang pembinaan Badan Amil Zakat, Infaq dan

Shadaqah, yang dilanjutkan dengan instruksi Menteri Agama RI Nomor 5

48

 Mursyid, MSI, Mekanisme Pengumpulan Zakat, Infaq Dan Shadaqah Menurut Hukum

Syara’ dan Undang-undang (Yogyakarta: Magistra Insania Press, 2006), hlm 15.

tahun 1991 tentang Pedoman Pembinaan teknis Badan Amil Zakat, Infaq dan

Shadaqah sebagai pedoman dan rujukan dalam pelaksanaan BAZ untuk

tingkat yang ada di bawahnya. Sedangkan untuk Daerah Kalimantan Selatan

pengaturan tentang BAZ lahir suatu keputusan dari Gubernur, yaitu berupa

Keputusan Gubernur Kepala Daerah Tingkat I Kalimantan Selatan Nomor 51

tahun 1998 tentang Pedoman Dasar, Struktur Organisasi dan Personalia

pengurus Badan Amil Zakat, Infaq dan Shadaqah Propinsi Daerah tingkat I

Kalimantan Selatan.

Adanya dorongan dari masyarakat Islam untuk mewujudkan zakat

secara merata dan sungguh-sungguh di Indonesia yang didasari oleh

keinginan untuk menyempurnakan pelaksanaan ajaran agamanya serta

kesadaran umat Islam yang semakin tinggi untuk bersama-sama pemerintah

ikut serta memecahkan masalah sosial kemasyarakatan. Keinginan-keinginan

ini tumbuh wajar sebagai akibat dari kesadaran masyarakat yang makin

meningkat untuk mengentaskan kemiskinan dan kesenjangan sosial

masyarakat.
49

Menanggapi keinginan masyarakat yang begitu kompleks tentang

zakat ini, pemerintah pada tanggal 23 September 1999 menerbitkan Undang-

Undang No. 38 tahun 1998 tentang pengelolaan zakat yang disyahkan oleh

Presiden Republik Indonesia Bapak Bacharuddin Jusuf Habibie. Undang-

Undang ini menjadikan pungutan zakat terhadap masyarakat sudah di

legitimasi oleh hukum bukan hanya sebagai kewajiban agama saja, akan

49

 Ibid.

tetapi secara hukum positif keberadaan pengelolaan zakat tersebut telah

diatur dalam lembaran Negara.

Patut disyukuri, setelah lahirnya Undang-Undang Nomor 38 tahun

1999 tentang Pengelolaan Zakat, peraturan ini semakin mengukuhkan

eksistensi badan pengelola zakat, infaq dan shadaqah di negara kita. Dengan

adanya pengukuhan terhadap lembaga ini diharapkan zakat bisa dikelola

secara profesional sehingga mampu memberikan out put yang lebih jelas.

Di dalam Undang-Undang Nomor 38 tahun 1999 tentang pengelolaan

zakat, asas dan tujuan zakat terdapat pada pasal bab II Pasal 4 dan 5.
50

 Pada

Pasal 4 dikatakan bahwa pengelolaan zakat berasaskan iman dan takwa,

keterbukaan dan kepastian hukum sesuai dengan pancasila dan Undang-

Undang Dasar 1945. sedangkan pada Pasal 5 berisi tentang tujuan

pengelolaan zakat (1) meningkatkan pelayanan bagi masyarakat dalam

menunaikan zakat sesuai dengan tuntutan agama; (2) Meningkatkan fungsi

dan peranan pranata keagamaan dalam upaya mewujudkan kesejahteraan

masyarakat dan keadilan sosial; (3) Meningkatkan hasil guna dan daya guna

zakat.

Tentang organisasi pengumpulan zakat diatur dalam Bab III Pasal 6

sampai dengan Pasal 10. Pengelolaan zakat dilakukan oleh badan amil zakat

yang dibentuk oleh pemerintah (Pasal 6 ayat (1)), yakni pemerintah pusat dan

pemerintah daerah. Pemerintah pusat membentuk Badan Amil Zakat

Nasional yang berkedudukan di Ibu Kota Negara, sedangkan pemerintah

50

 Lihat lampiran Undang-Undang Nomor 38 Tahun 1999 tentang pengelolan zakat.

daerah membentuk badan amil zakat tingkat propinsi, kabupaten atau dan

kecamatan (penjelasan Pasal 6 ayat (1)).
51

Dalam keputusan Menteri Agama RI Nomor 581 tahun 1999 tentang

pelaksanaan Undang-Undang No. 38 tahun 1999 tentang pengelolaan zakat

dijelaskan bahwa yang dimaksud dengan Badan Amil Zakat adalah

organisasi pengelolaan zakat yang dibentuk oleh pemerintah terdiri dari unsur

masyarakat dan pemerintah dengan tugas mengumpulkan, mendistribusikan

dan mendayagunakan zakat sesuai dengan ketentuan agama (Bab I Pasal 1

ayat (1)). Sedangkan Lembaga Amil Zakat institusinya dibentuk oleh

masyarakat yang bergerak di bidang dakwah pendidikan, sosial dan

kemaslahatan umat Islam (Pasal 1 ayat (2)). Disamping Badan Amil Zakat

(BAZ) dan Lembaga Amil Zakat (LAZ), terdapat unit pengumpul zakat,

yakni satuan-satuan organisasi yang dibentuk oleh badan amil zakat disemua

tingkatan dengan tugas mengumpulkan zakat untuk melayani muzakki, yang

berada pada instansi pemerintah ataupun swasta baik dalam negeri maupun

luar negeri (Pasal 1 ayat (3)).

Dalam Undang-Undang No. 38 Tahun 1999 tentang pengelolaan

zakat yang ditetapkan pada tanggal 23 September 1999 yang disyahkan oleh

Presiden Republik Indonesia Bapak Bacharuddin Jusuf Habibie memuat

beberapa aspek pokok, antara lain:

a) Aspek pengelolaan zakat

51

 Ibid.

Bahwa pengelolaan zakat dilakukan oleh Badan Amil Zakat (BAZ)

yang dibentuk oleh pemerintah. Pembentukan BAZ mewadahi wilayah

nasional, daerah propinsi, daerah kabupaten ataupun kota dan kecamatan.

Hubungan kerja pada tiap tingkatan dari tingkat nasional sampai tingkat

kecamatan kerjanya bersifat koordinatif, konsultatif dan informative (Bab III

Pasal 6 ayat (3)). Organisasi BAZ ini terdiri atas unsur pertimbangan, unsur

pengawasan dan unsur pelaksana (Pasal 6 ayat (5)). Semua pengurus diambil

dari unsur masyarakat dan pemerintah yang memenuhi persyaratan (Pasal 6

ayat (5)).

b) Aspek Pengumpulan Zakat

Pengumpulan zakat dalam BAZ terdiri atas zakat mal dan zakat fitrah

(Bab IV Pasal 11 ayat (1)). Zakat mal dihitung sesuai dengan kadar, nishab

dan waktunya yang telah ditetapkan berdasarkan hukum agama (Pasal 11

ayat (3)). Selain itu BAZ juga menerima harta selain zakat seperti infaq,

shadaqah, hibah, wasiat, waris dan kafarat (pasal 13). Dalam hal perhitungan

zakat, muzakki dapat menghitung sendiri hartanya dan kewajibannya secara

hukum agama ataupun dapat meminta bantuan kepada Badan Amil Zakat

(Pasal 14).

c) Aspek pendayagunaan zakat

Pendayagunaan zakat digunakan untuk mustahiq sesuai dengan

ketentuan agama (Bab V Pasal 16 ayat (1)). Pendayagunaan zakat

berdasarkan atas prioritas kebutuhan orang yang berhak menerimanya

(mustahiq) dan dapat digunakan untuk usaha produktif (Pasal 2).

d) Aspek pengawasan

Aspek pengawasan ini dilakukan terhadap pelaksanaan tugas BAZ

yang dilakukan oleh unsur pengawas yang dipilih langsung oleh anggota

(Bab VI Pasal 18 ayat (1)). Unsur pengawas berkedudukan di semua

tingkatan Badan Amil Zakat dari nasional sampai kecamatan (Pasal 18 ayat

(3)). Masyarakat dapat berperan menjadi pengawas Badan Amil zakat (Pasal

20).

e) Aspek sanksi

Sanksi diberikan apabila setiap anggota pengelolaan zakat yang

karena kelalaianya tidak mencatatkan atau mencatat dengan tidak benar

harta zakat, infaq, shadaqah, hibah, wasiat, waris dan kafarat (Bab VII Pasal

21 ayat (1).

2. Sistem Lembaga Hukum Pengelola Zakat

a. Sistem Lembaga Internal Amil Zakat

Dalam Pasal 7 Undang-Undang No. 38 Tahun 1999 tentang

pengelolaan zakat ditentukan masalah Lembaga Amil Zakat (LAZ). Ayat

pertama dalam pasal tersebut menentukan bahwa lembaga Amil Zakat

dikukuhkan, dibina dan dilindungi oleh pemerintah. Sedangkan ayat dua

menentukan persyaratan yang diatur dalam peraturan menteri dan sekarang

dapat dilihat tata caranya dalam Surat Keputusan Menteri Agama No. 581

tahun 2000 (KMA).

Secara spesifik pada Pasal 21 ayat 2 KMA No. 581 tahun 2000

dipaparkan bahwa apa yang dimaksud dengan pemerintah adalah Menteri

Agama, Gubernur, atas usul Kanwil Depag setempat, dan Camat atas usul

Kantor Urusan Agama (KUA).

Sedangkan dalam Pasal 22 KMA No.581 dijelaskan bahwa sebelum

pengukuhan dilaksanakan, Lembaga Amil Zakat terlebih dahulu harus

memenuhi persyaratan berupa: berbadan hukum, memiliki daftar mustahiq-

muzakki, program kerja, pembukuan, serta melampirkan surat pernyataan

bersedia untuk diaudit. Semua persyaratan itu harus melalui proses penelitian

(Pasal 23 KMA No. 581) dan apabila terbukti syarat-syarat tersebut dapat

dibatalkan oleh pemerintah (pasal 24 KMA No. 581).

Dengan memperhatikan semua regulasi peraturan perundangan

tersebut dapat dibayangkan bahwasanya sebuah pengukuhan LAZ ternyata

diatur secara sistematis dan accountable. Artinya akreditasi organisasi

pengelola zakat setelah diberlakukannya Undang-Undang No. 38 Tahun 1999

tentang pengelolaan zakat ini telah mempunyai standar yang sama dengan

organisasi lain, yang telah diatur oleh sebuah peraturan perundangan.

Sejatinya pengelolaan zakat sekarang ini merupakan aktivitas sosial yang

berasal dari nilai syari‟at Islam dan mendapat justifikasinya dalam sistem

hukum nasional.

Dengan adanya Undang-undang dan derivasinya seperti tersebut di

atas, diharapkan akan dapat melembagakan Zakat, Infaq dan Shadaqah agar

berdaya guna dam berhasil serta potensi ekonomi yang sangat besar pada

zakat, infaq dan shadaqah akan mudah tergali dan terukur untuk kemudian

dimanfaatkan sebesar-besarnya kepada kemakmuran mustahiq zakat.

Lahirnya Undang-Undang No. 38 Tahun 1999 tentang pengelolaan

zakat ini diharapkan akan dapat memberikan pemahaman baru tentang zakat

yang selama ini masyarakat hanya memahami bahwa tugas amil hanya sebatas

menerima dan mendistribusikan zakat, belum sampai pada

penarikan/pengambilan zakat dari pada para muzakki. Keterbatasan

pemahaman ini mengantarkan para amil dalam posisi sulit untuk menarik

zakat dan ini pula yang membuat potensi ekonomi umat belum tergali dengan

baik, disamping itu muzakki yang mempunyai kesadaran berzakat lebih suka

membayar zakat secara subyektif (langsung). Sementara muzakki sendiri

masih kurang siap jika zakatnya dipungut tanpa pemberitahuan sebelumnya.

Dalam Undang-Undang No. 38 Tahun 1999 tentang pengelolaan zakat,

Organisasi Pengelola Zakat (OPZ) yang diakui oleh pemerintah hanya dua

saja, yaitu Badan Amil Zakat (BAZ) dan Lembaga Amil Zakat (LAZ).
52

b. Badan Amil Zakat (BAZ)

Badan Amil Zakat disingkat dengan BAZ adalah Organisasi Pengelola

Zakat (OPZ) yang resmi dibentuk oleh pemerintah sesuai dengan

tingkatannya.
53

 Kepengurusan badan ini terdiri atas unsur masyarakat yang

meliputi unsur ulama, kaum cendekia, tokoh masyarakat, tenaga profesional

dan wakil pemerintah.
54

 Dengan tugas mengumpulkan, mendistribusikan dan

52

 Lihat Undang-Undang No. 38 Tahun 1999 tentang pengelolaan zakat Pasal 6 dan 7.
53

 Ibid., Pasal 6 ayat (2) huruf a, b, c, dan d.

54

 Ibid., Pasal 6 ayat (4) dan penjelasannya. Lihat pula keputusan Menteri Agama RI No. 373

tahun 2003 tentang pelaksanaan UU. No.38 tahun 1999 tentang pengelolaan zakat bab II Pasal 2

ayat (2).

mendayagunakan zakat sesuai dengan ketentuan agama
55

 serta dalam

melaksanakan tugasnya bertanggung jawab penuh kepada pemerintah sesuai

dengan tigkatannya.
56

Semua tingkatan BAZ diharuskan adanya Dewan Pertimbangan,

Komisi Pengawas, dan Badan Pelaksana.
57

1) Dewan Pertimbangan

Dalam uraian tugas BAZ sesuai dengan keputusan Dirjen Bimas Islam

dan urusan haji No. D/291 tahun 2000 disebutkan bahwa Dewan

Pertimbangan berfungsi memberikan pertimbangan, fatwa, saran dan

rekomendasi tentang pengembangan hukum dan pemahaman mengenai

pengelolaan zakat.
58

Selanjutnya Dewan Pertimbangan mempunyai tugas sebagai berikut:
59

a) Menetapkan garis-garis kebijakan umum Badan Amil Zakat bersama

komisi pengawas dan Badan Pelaksana.

55

 Kep. Menag Bab I Pasal 1 ayat (1) dan penjelasannya. Undang-Undang No. 38 Tahun

1999 tentang pengelolaan zakat menyebutkan bahwa di samping tugas pokok seperti tersebut di

atas, juga melakukan tugas lain yaitu melakukan penyuluhan dan pemantauan, tugas-tugas tersebut

dimaksudkan agar dana zakat dapat lebih berhasil guna dan berdaya guna.

56

 Undang-Undang No. 38 Tahun 1999 tentang pengelolaan zakat Pasal 9.

57

 Undang-Undang No. 38 Tahun 1999 tentang pengelolaan zakat bab III pasal 6 ayat (5).

Dalam penjelasannya dijelaskan bahwa unsur Dewan Pertimbangan dan Komisi Pengawas terdiri

dari atas ulama, kaum cendekia, tokoh masyarakat, dan wakil pemerintah. Sedangkan Unsur Badan

Pelaksana terdiri atas unit administrasi, unit pengumpul, unit pendistribusian, dan unit-unit lainnya

sesuai dengan kebutuhan dan dalam penjelasan Undang-Undang No. 38 Tahun 1999 tentang

pengelolaan zakat Pasal 6 juga disebutkan bahwa demi peningkatan pelayanan kepada masyarakat.

BAZ dapat membentuk Unit Pengumpul Zakat (UPZ) sesuai dengan kebutuhan di instansi

pemerintah dan swasta, baik dalam negeri maupun luar negeri.

58

 Lihat Bab II Pasal 5 ayat (1).

59

 Kep. Dirjen Bimas Islam dan Urusan Haji No. D/291 tahun 2000 bab II Pasal 5 ayat (2).

b) Mengeluarkan fatwa syari‟ah baik diminta maupun tidak berkaitan dengan

hukum zakat yang wajib diikuti oleh pengurus Badan Amil Zakat.

c) Memberikan pertimbangan, saran dan rekomendasi kepada badan

Pelaksana dan Komisi Pengawas.

d) Menampung, mengolah, dan menyampaikan pendapat umat tentang

pengelolaan zakat.

Untuk melaksanakan tugas-tugas di atas, dewan pertimbangan juga

dilengkapi dengan struktur organisasi yang meliputi: ketua, wakil ketua,

sekretaris, wakil sekretaris dan anggota.

2) Komisi Pengawas

Komisi ini berfungsi untuk melaksanakan pengawasan internal atas

operasional kegiatan yang dilaksanakan Badan Pelaksana. Secara rinci tugas-

tugas Dewan Pengawas adalah:
60

a. Mengawasi pelaksanaan rencana kerja yang telah disahkan.

b. Mengawasi pelaksanaan kebijakan-kebijakan yang telah ditetapkan.

c. Mengawasi operasional kegiatan yang dilaksanakan Badan Pelaksana yang

mencakup pengumpulan, pendistribusian dan pendayagunaan.

d. Melakukan pemeriksaan operasional dan pemeriksaan syari‟ah dan

peraturan perundang-undangan.

e. Menunjuk akuntan publik.

Untuk melaksanakan tugas-tugas tersebut diatas, Dewan pengawas juga

mempunyai struktur organisasi yang terdiri dari: seorang ketua, wakil ketua,

60

 Keputusan Dirjen Bimas Islam dan Urusan Haji No. D/291 tahun 2000 Pasal 6 ayat (1)

dan (2).

sekretaris, wakil sekretaris dan sebanyak-banyaknya sepuluh orang anggota,

untuk tingkat propinsi komposisi Dewan Pengawas sama dengan tingkat

nasional, hanya saja yang membedakan adalah jumlah anggotanya. Kalau

tingkat nasional anggota Dewan Pengawas sebanyak-banyaknya tujuh orang

anggota dan tingkat kabupaten/kota serta kecamatan mempunyai sebanyak-

banyaknya lima orang anggota.

3) Badan Pelaksana

Badan pelaksana berfungsi untuk melaksanakan kebijakan-kebijakan

Badan Amil Zakat dalam program pengumpulan, penyaluran, dan

pendayagunaan zakat. Susunan organisasi Badan Pelaksana tingkat Pusat

(BAZNAS) berbeda dengan organisasi Badan Amil Zakat Daerah (BAZDA).

BAZNAS terdiri atas: seorang ketua umum, dua orang ketua, seorang

sekretaris umum, dua orang sekretaris, seorang bendahara, divisi

pengumpulan, divisi pendistribusian, divisi pendayagunaan dan divisi

pengembangan. Sedangkan BAZDA Propinsi dan BAZDA Kabupaten/kota

terdapat personil kepengurusan yang sama yaitu: seorang ketua, dua orang

wakil ketua, seorang sekretaris, dua orang wakil sekretaris dan seorang

bendahara. Untuk pengumpulan, pendistribusian, pendayagunaan dan

pengembangan terdapat perbedaan istilah sebagai identitas yang membedakan

antara BAZDA Propinsi dan BAZDA Kabupaten/kota sebutannya bukan

bidang lagi melainkan seksi, sehingga menjadi seksi pengumpulan, seksi

pendistribusian, seksi pendayagunaan dan seksi pengembangan.

Setelah BAZDA Propinsi, Kabupaten/Kota, ada lagi BAZDA

Kecamatan. BAZDA kecamatan merupakan organisasi BAZDA terendah,

wilayah kerjanya pun hanya sebatas kecamatan saja. Oleh sebab itu susunan

personilnya disesuaikan dengan kondisi setempat dan biasanya BAZDA

kecamatan juga terdiri atas:

a) Dewan Pertimbangan, dengan struktur: seorang ketua, seorang wakil ketua,

seorang sekretaris, seorang wakil sekretaris, dan sebanyak-banyaknya lima

orang anggota.

b) Komisi Pengawas dengan struktur organisasi: seorang ketua, seorang wakil

ketua, seorang sekretaris, seorang wakil sekretaris dan sebanyak-banyaknya

lima orang anggota.

c) Badan Pelaksana dengan personil terdiri atas: seorang ketua, seorang wakil

ketua, seorang sekretaris, seorang wakil sekretaris, seorang bendahara,

urusan pengumpulan, urusan pendistribusian, urusan pendayagunaan dan

urusan penyuluhan.

c. Lembaga Amil Zakat (LAZ)

Seperti yang telah dijelaskan di atas bahwa salah satu Organisasi

Pengelola Zakat (OPZ) yang resmi dikukuhkan, dibina dan dilindungi oleh

pemerintah
61

 adalah lembaga LAZ disamping BAZ. LAZ adalah institusi

pengelola zakat yang sepenuhnya dibentuk atas prakarsa masyarakat dan oleh

61

 Lihat Undang-Undang No. 38 Tahun 1999 tentang pengelolaan zakat Pasal 7 ayat (1).

masayarakat yang bergerak dibidang dakwah, pendidikan, sosial dan

kemasyarakatan umat Islam.
62

Seperti halnya BAZ, LAZ mempunyai tugas pokok mengumpulkan,

mendistribusikan dan mendayagunakan zakat sesuai dengan ketentuan agama.
63

Dalam Undang-undang No.38 tahun 1999 tentang pengelolaan zakat, LAZ

hanya dikenal dengan dua tingkatan saja, yaitu LAZ Pusat, yang berarti LAZ

yang dikukuhkan oleh Menteri Agama
64

 dengan terlebih dahulu memenuhi

persyaratan, yaitu:

a. Berbadan hukum.

b. Memiliki data muzakki dan mustahiq.

c. Telah beroperasi minimal 2 tahun.

d. Memiliki laporan keuangan yang telah diaudit oleh akuntan publik selama

2 tahun terakhir.

e. Memiliki wilayah operasi secara nasional minimal 10 propinsi.

f. Mendapat rekomendasi dari Forum Zakat (FOZ).

g. Telah mampu mengumpulkan dana Rp. 1.000.000.000,- (satu milyar

rupiah) dalam satu tahun.

h. Melampirkan surat pernyataan bersedia disurvei oleh tim yang dibentuk

oleh Depag dan diaudit oleh akuntan publik

62

 Keputusan Direktur Jendral Bimbingan Masyarakat Islam dan Urusan Haji No.D/291

tahun 2000 tentang pedoman teknis pengelolaan zakat bab V Pasal 10 ayat (1).

63

 Undang-undang No.38 tahun 1999 tentang pengelolaan zakat Pasal 8.

64

 Keputusan Menteri Agama RI Nomor 373 tahun 2003 tentang pengelolaan zakat Bab III

Pasal 21 ayat (2).

i. Dalam melaksanakan kegiatan, bersedia berkoordinasi dengan BAZNAS

dan Depag.
65

LAZ daerah propinsi dikukuhkan oleh Gubernur atas usul Kepala

kantor Wilayah Depag Propinsi.
66

 Untuk dapat menjadi LAZ propinsi, harus

memenuhi syarat-syarat:

a) Berbadan hukum.

b) Memiliki data Muzakki dan Mustahiq.

c) Telah beroperasi minimal selama 2 tahun.

d) Memiliki laporan keuangan yang telah diaudit oleh akuntan publik selama

2 tahun terakhir.

e) Memiliki wilayah operasional minimal 40% dari jumlah Kabupaten/Kota

dari jumlah Kabupaten/Kota di Propinsi tempat lembaga berada.

f) Mendapat rekomendasi dari Kantor Wilayah Departemen Agama Propinsi

setempat.

g) Telah mampu mengumpulkan dana sebesar Rp.500.000.000,- (lima ratus

juta rupiah).

h) Melampirkan surat pernyataan bersedia disurvei oleh tim yang dibentuk

Kanwil Depag Propinsi dan diaudit oleh akuntan publik.

i) Dalam melaksanakan kegiatan bersedia berkoordinasi dengan BAZDA dan

Kanwil Depag Wilayah operasional.
67

65

 Ibid., Bab III Pasal 22.

66

 Ibid., Bab III Pasal 21.
67

 Keputusan Menteri Agama RI No.373 tahun 2003 tentang pelaksanaan Undang-undang

No.38 tahun 1999 tentang pengelolaan zakat Bab II Pasal 22 huruf c.

Selanjutnya LAZ yang telah dikukuhkan memiliki kewajiban sebagai

berikut :

1) Segera melakukan kegiatan sesuai dengan program kerja yang telah dibuat.

2) Menyusun laporan termasuk laporan keuangan.

3) Mempublikasikan laporan keuangan yang telah diaudit melalui media

massa.

4) Menyerahkan laporan kepada pemerintah.
68

d. Unit Pengumpul Zakat

Unit Pengumpul Zakat (UPZ) adalah satuan organisasi yang dibentuk

oleh Badan Amil Zakat di semua tingkatan dengan tugas mengumpulkan zakat,

infaq, shadaqah, hibah, wasiat, waris dan kafarat dengan tujuan melayani

muzakki atau agniya’ yang berada di Desa/Kelurahan, Instansi-instansi

pemerintah dan swasta, baik dalam negeri maupun luar negeri.
69

Mengingat betapa pentiAngnya arti Unit Pengumpul Zakat (UPZ),

maka pengurus UPZ harus:

a) Berusaha secara maksimal untuk mengidentifikasi calon-calon muzakki

sampai kepada mustahiq lengkap dengan alamat dan pekerjaan masing-

masing yang dihimpun dalam satu file/daftar muzakki dan mustahiq

b) Memiliki susunan kepengurusan dan staf pengumpul zakat yang terlatih

dalam bidang motivasi dan penyuluhan ZIS, memiliki sifat jujur, amanah,

68

 Lihat pasal 11 ayat (1) Kep. Dirjen Bimas Islam dan Urusan Haji No.D/291 tahun 2000.

69

 Keputusan Menteri Agama RI No.373 tahun 2003, Bab I Pasal 1 ayat (3).

menguasai ajaran Islam, taat melaksanakan ibadah dan perilaku yang

menyenangkan.

c) Menguasai manajemen administrasi dan keuangan yang terbuka dan

transparan.

Secara garis besar, berbagai instansi/lembaga, BUMN, BUMD dan

Perusahaan-perusahaan swasta merupakan sumber potensi ZIS yang Sangat

besar. Oleh sebab itu, pembentukan UPZ merupakan langkah efektif dalam

pengumpulan dana ZIS yang sebesar-besarnya. Adapun langkah-langkah yang

harus ditempuh dalam pembentukan UPZ adalah sebagai berikut:

a) Pengurus BAZ di semua tingkatannya mengadakan pendataan dan

pertemuan ke berbagai instansi dan lembaga atau perusahaan-perusahaan

sebagaimana tersebut di atas.

b) Pengurus BAZ sesuai dengan tingkatannya mengadakan kesepakatan

(MoU) dengan pimpinan instansi dan lembaga atau perusahaan sebagai

mana tersebut di atas dalam pelaksanaan pembentukan UPZ.

c) Ketua BAZ sesuai dengan tingkatannya mengeluarkan surat keterangan

(SK) pembentukan UPZ.

Pendataan dan mengadakan Nota Kesepahaman perlu untuk dilakukan

dengan pimpinan-pimpinan instansi atau lembaga-lembaga dan lain

sebagainya, mengingat merekalah penentu kebijakan di Instansi/Lembaga yang

mereka pimpin.

Dengan pendekatan ini pula, pemungutan ZIS oleh UPZ akan mudah

dilakukan, misalnya dengan pemotongan gaji setiap bulan secara langsung bagi

mereka yang memenuhi kriteria muzakki.

Adapun mengenai struktur Organisasi UPZ, harus memenuhi syarat-

syarat sebagai berikut:

a. Berpegang teguh kepada syari‟at Islam.

b. Memiliki manajemen yang amanah, profesional dan modern.

c. Transparan dan akuntabel.
70

70

 Ibid., hlm. 37.

BAB III

METODE PENELITIAN

A. Jenis dan lokasi penelitian

Jenis penelitian ini adalah penelitian lapangan (field research) yang

berlokasi di wilayah Banjarmasin Tengah khususnya pada Komplek Mesjid

Agung Miftahul Ihsan Jalan Pangeran Antasari No.1 Kalimantan Selatan.

B. Subjek dan objek penelitian

Subjek dalam penelitian ini adalah Para Pengelola BAZ di wilayah

Banjarmasin tengah sebanyak 16 orang, khususnya pada Komplek Mesjid Agung

Miftahul Ihsan Jalan Pangeran Antasari No.1 Kalimantan Selatan, sedangkan yang

menjadi objek dalam penelitian ini Persepsi Pengelola BAZ Kota Banjarmasin

Terhadap Undang-Undang Nomor 38 Tahun 1999 Tentang Pengelolaan Zakat.

C. Kriteria Responden

Berdasarkan kemampuan penulis maka penulis menemukan responden

sebanyak 3 orang. Adapun kriteria beberapa pengelola yang diteliti adalah:

1. Pegawai yang mengelola Badan Amil Zakat.

2. Mengetahui Undang-Undang Nomor 38 tahun 1999 tentang Pengelolaan

Zakat.

62

D. Data dan Sumber Data

1. Data

Data yang digali dalam penelitian ini meliput:

a. Identitas responden meliputi: nama, umur, alamat, pekerjaan, dan

pendidikan.

b. Persepsi pengelola Pengelola Badan Amil Zakat Kota Banjarmasin

terhadap Undang-Undang Nomor 38 Tahun 1999 tentang Pengelolaan

Zakat.

c. Alasan yang menjadi dasar persepsi pengelola Badan Amil Zakat Kota

Banjarmasin terhadap Undang-undang Nomor 38 Tahun 1999 tentang

pengelolaan zakat.

2. Sumber data

Adapun yang menjadi sumber data dalam penelitian ini adalah:

Responden, yaitu pengelola Badan Amil Zakat kota Banjarmasin yang akan

memberikan persepsi terhadap Undang-Undang nomor 38 tahun 1999 tentang

pengelolaan zakat.

E. Teknik Pengumpulan Data

Dalam rangka memperoleh dan mengumpulkan data di lapangan, teknik

pengumpulan data yang digunakan adalah teknik wawancara yakni penulis

mengadakan tanya jawab langsung dengan responden (Pengelola Badan Amil

Zakat Wilayah Banjarmasin).

63

F. Teknik Pengolahan Data dan Analasis Data

1. Teknik pengolahan data

Teknik pengolahan data dapat dilakukan melalui tahapan sebagai berikut:

a. Editing, yaitu mengkaji, menyeleksi dan meneliti kembali data yang sudah

terkumpul untuk mengetahui kelengkapannya sesuai dengan keinginan

penelitian ini.

b. Kategorisasi, yaitu meneglompokkan data yang diperoleh sehingga data-

data tersebut menjadi tersusun dan jelas.

c. Interprestasi yaitu menafsirkan dan memberi penjelasan pada data agar

mudah dipahami.

2. Teknik analisis data

Adapun dalam melakukan analisis data, Penulis menggunakan analisis

kualitatif dengan tahapan data yang berhubungan dengan penelitian, baik berupa

data primer yang berisikan hasil wawancara maupun data-data sekunder berupa

bahan-bahan literatur yang mendukung penelitian penulis dikumpulkan dengan

berpedoman pada landasan teori.

G. Tahapan Penelitian

Penelitian ini terdiri dari beberapa tahapan, yaitu:

a. Tahapan Persiapan

Pada tahapan ini penulis melakukan penjajakan awal di lapangan dan

melakukan konsultasi dengan dosen penasehat dan menemukan masalah

yang akan diteliti, dan kemudian dibuat sebuah proposal dan dimasukkan

64

ke Biro skripsi Fakultas Syariah, setelah disetujui oleh pihak fakultas,

kemudian dibuat menjadi desain operasional untuk diseminarkan.

b. Tahapan Pengumpulan Data

Pada tahapan ini, Penulis penulis secara langsung terjun ke lapangan untuk

melakukan penelitian, menemui responden dan melakukan wawancara

dalam rangka pengumpulan data, yaitu tanggal 10 Oktober sampai 10

Nopember 2010. Adapun kesulitan dalam pengumpulan data adalah,

responden sulit untuk ditemui sehingga menyebabkan keterlambatan

peneliti dalam proses pangumpulan data.

c. Tahapan Pengolahan Data Dan Analisis Data

Pada tahap ini, Penulis mengelola data secara intensif dengan

menggunakan teknik editing, kategorisasi/coding, dan interprestasi

sehingga memperoleh data yang akurat yang kemudian dituangkan ke

dalam laporan hasil penelitian. Selanjutnya, di lakukan analisis kualitatif

berdasarkan landasan teori yang telah disusun, sehingga memperoleh

kesimpulan dari pendapat pengelola Badan Amil Zakat.

4. Tahapan Konsultasi

Setelah mengolah data yang telah terkumpul dan menganalisisnya, maka

penulis mengkonsultasikan dengan dosen pembimbing I dan pembimbing

II. Pada tahap ini, penulis menyusun secara sistematis data yang diperoleh

berdasarkan sistematika penulisan. Kemudian dikoreksi dan diperbaiki

oleh dosen penasehat setelah itu disetujui, maka hasil penelitian ini

disusun dalam bentuk skripsi dan siap dimunaqasyahkan.

65

BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran Umum Lokasi Penelitian

Lokasi penelitian ini di Jalan Pangeran Antasari No.1, kelurahan Kelayan

Luar, Kecamatan Banjarmasin Tengah, Kota Banjarmasin, provinsi Kalimantan

Selatan. Letaknya berdekatan dengan Mesjid Miftahul Ikhsan yang berada di

kawasan pasar sentra Antasari Ramayana. Letaknya yang berada di perempatan

jalan membuat BAZ sangat strategis.

B. Persepsi Pengelola Badan Amil Zakat Terhadap Undang-Undang Nomor

38 Tahun 1999 Tentang Pengelolaan Zakat

1. Responden 1 (satu)

Bapak R, umur 37 tahun, pendidikan terakhir S1 Akutansi Unlam

Banjarmasin, pekerjaan sekarang sebagai pelaksana pada seksi zakat dan wakaf

Kementerian Agama Kota Banjarmasin. alamat di Jalan Angsoka 118 Rt. 06

Kebun Bunga Banjarmasin.

Menurut persepsi responden pertama terhadap berlakunya Undang-

Undang Nomor 38 tahun 1999 tentang pengelolaan zakat tersebut sangat jelas

memberikan implikasi yang cukup banyak terhadap Lembaga Pengelola Zakat

baik yang sudah ada maupun yang akan diadakan, meskipun masih ada

pengurusan zakat yang masih terabaikan, namun demikian harus di tindak lanjuti.

Bagi kesejahteraan ummat, zakat merupakan salah satu instrumen pemerataan

pendapatan. Dengan pengelolaan zakat yang baik dimungkinkan membangun

66

pertumbuhan ekonomi sekaligus pemerataan pendapatan ekonomi. Adapun

pengelolaan zakat dilakukan oleh Badan Amil Zakat (BAZ), kemudian BAZ dapat

membentuk Unit Pengumpul Zakat (UPZ) guna menjamin terlaksananya

pengelolaan zakat dengan baik sebagai amanah agama harus ada unsur

pertimbangan dan pengawasan pada BAZ dan LAZ serta ada sangsi hukum

terhadap pengelola.

Pendapat ini juga mengungkapkan, Pada tahun 1990, DPR menyetujui

rancangan UU nomor 38 Tahun 1999 Tentang Pengelolaan zakat, artinya dengan

disahkannya UU tersebut, sangat berdampak baik pada sistem pengelolaan zakat,

pengumpulan zakat, dan penyaluran zakat. Zakat yang sudah dikumpullkan oleh

lembaga Amil Zakat atau Badan Amil Zakat harus dimanfaatkan sebaik-baiknya

bagi kepentingan mustahiq, dalam pelaksaan pengumpulan zakat tidak dapat

dilakukan paksaan terhadap muzakki, melainkan muzakki melakukan perhitungan

sendiri hartanya dan kewajiban zakatnya berdasarkan hukum Islam. Namun

demikian muzakki dapat meminta bantuan kepada BAZ untuk menghitungnya.

Harta yang sudah terkumpul dari pengumpulan zakat disalurkan langsung untuk

kepentingan mustahiq, baik yang bersifat konsumtif maupun yang bersifat

produktif.

67

2. Responden 2 (dua)

Bapak M, pendidikan terakhir S2, pekerjaan sekarang sebagai ketua badan

pelaksana BAZ Kota Banjarmasin. Alamat di jalan Pekapuran Raya, Gg Seroja

No. 19 Banjarmasin.

Menurut pendapat beliau adanya Undang-Undang No 38 tahun 1999 yang

mengatur Tentang Pengelolaan Zakat, dilihat dari segi pengelolaan bahwa

pertumbuhan pengelolaan zakat sangat menggembirakan, dimana salah satu

indikatornya adalah dengan dibentuknya badan-badan dan lembaga-lembaga amil

zakat baru yang menggunakan pendekatan-pendekatan baru yang berbeda dengan

sebelumnya. Implikasinya, menurut Bapak Drs. Murjani adalah amil kini telah

tumbuh menjadi profesi baru. Amil tidak lagi dipandang sebagai profesi sambilan,

yang dikerjakan secara asal-asalan, dan dengan tenaga dan waktu sisa. Saat ini,

amil memerlukan konsentrasi dan aktivitas kerja secara full time. Amil juga tidak

lagi menjadi aktivitas yang dilaksanakan apabila hanya menjelang Idul Fitri saja,

melainkan sebuah profesi yang dikerjakan sepanjang waktu.

Dengan disyahkannya Undang-Undang No. 38 tahun 1999 tentang

pengelolan zakat, menurut beliau bahwa UU inilah yang menjadi landasan legal

formal pelaksanakan zakat, walaupun di dalam pasal-pasalnya masih terdapat

berbagai kekurangan dan kelemahan yang harus diperbaiki dan disempurnakan,

adapun kelemahan pada Undang-Undang ini yaitu tidak mengatur tentang

kewajiban dan sangsi bagi muzakki. Sehingga apabila zakat dikelola dengan baik,

maka dapat menjadi sumber kekuatan dalam memberikan kondisi perekonomian

masyarakat, khususnya masyarakat wilayah Kota Banjarmasin.

68

Adapun usaha yang dilakukan BAZ Kota banjarmasin, dalam rangka

pengumpulan zakat ini masih terbatas pada karyawan/karyawati Pemerintah Kota

Banjarmasin. Menurut beliau, mengefektifkan pendayagunaan zakat, dalam hal

ini, berdasarkan adanya UU no 38 tahun 1999 yaitu ada dua indikator utama yang

menentukan apakah dana zakat telah didayagunakan secara tepat atau tidak.

Adapun indikator pertama adalah Shariah-Compliance (kesesuaian dengan nilai-

nilai syariat Islam) ini sangat penting karena zakat adalah ibadah yang memiliki

rambu-rambu Syariah jelas. Indikator kedua adalah ketepatan sasaran berdasarkan

skala prioritas, hal sangat penting agar dana zakat tidak jatuh kepada orang-orang

yang tidak berhak menerima/salah sasaran.

Adapun sasaran penyaluran zakat, menurut apa yang dikatan oleh beliau

sesuai dengan UU No 38 tahun 1999 bahwa sasaran penyaluran zakat adalah

menjadi sesuatu yang sangat penting untuk diperhatikan, sikap-sikap tradisional

dalam penyaluran zakat perlu dikikis. Kita sudah terlalu lama berkeinginan untuk

memberdayakan zakat, namun demikian dana zakat belum mampu dikomodir dan

dikumpulkan sebagai satu kekuatan ekonomi, yang sebenarnya sangat bisa

diberdayakan untuk kepentingan umat Islam, persoalan-persoalan yang menjadi

hambatan dalam mendistribusikan zakat perlu disingkirkan, terutama deangan

mengenyampingkan paham-paham yang tradisional menjadi paham atau cara-cara

yang lebih maju. Sehingga dalam hal penyaluran zakat tepat sasaran, sesuai

dengan isi kandungan ayat suci AL-QUR‟AN dan Hadis Nabi Muhammad serta

UU No 38 tahun 1999 yaitu zakat harus dibagi dan dikhusu`skan ke delapan

Asnaf dan dibagi secara prioritas sesuai kebutuhan yang paling mendesak.

69

BAZ dan LAZ merupakan badan lembaga yang terpercaya, penyaluran

zakat melalui amil zakat adalah salah satu cara efektifitas, karena baik LAZ

maupun BAZ lebih mengetahui dimana saja daerah-daerah miskin atau tempat

yang lebih membutuhkan, siapa-siapa saja yang harus diperioritaskan dalam

memperoleh bantuan dana zakat, termasuk berapa besar bantuan yang pantas

mereka peroleh untuk mengurangi kesulitan dan penderitaan mereka. Dengan

sistem inilah menurut pendapat beliau, penyaluran dan pendistribusian zakat oleh

Amil Zakat dapat lebih merata.

3. Responden 3 (tiga)

Bapak Y, umur 37 tahun, pendidikan terakhir Sarjana Ekonomi., pekerjaan

sekarang sebagai stap pelaksana BAZ Kota Banjarmasin. Alamat di Jalan Saka

Permai Rt. 36 No. 18 Banjarmasin.

Menurut pendapat responden ketiga, bahwa Undang-Undang RI No 38

tahun 1999 tentang pengelolaan zakat merupakan Undang-Uandang baru. Sesuai

dengan namanya, undang-Undang nomor 38 tahun 1999 ini lebih menekankan

pada aspek pengelolaan zakat, maka kita patut syukuri telah lahir Undang-Undang

nomor 38 tahun 1999 sebagai sebuah perangkat hukum yang mengatur tentang

pengelolaan zakat. Meskipun demikian pengelolaan zakat hingga kini belum

memberikan hasil yang optimal. Pengumpulan maupun pemberdayaan dana zakat

masih belum mampu memberikan pengaruh terlalu besar bagi terwujudnya

kesejahteraan masyarakat. Padahal pengelolaan zakat telah di topang oleh sebuah

perangkat hukum yaitu UU No 38 tahun 1999 tentang pengelolaan zakat.

70

Dalam upaya pengumpulan zakat pemerintah telah mengukuhkan Badan

Amil Zakat (BAZ) yaitu lembaga pengelola zakat yang dibentuk oleh pemerintah,

dan Lembaga Amil Zakat (LAZ) yaitu lembaga pengelola zakat yang dibentuk

oleh masyarakat, yang pengukuhannya dilakukan oleh pemerintah bila memenuhi

persyaratan tertentu. Banyak kendala dan hambatan yang dialami oleh Organisasi

Pengelola Zakat (OPZ) untuk menggalang dana zakat dari masyarakat. Diantara

kendalanya adalah terbatasnya pengetahuan masyarakat yang berkaitan dengan

ibadah zakat, konsepsi zakat yang masih terlalu sederhana dan tradisional,

sehingga dalam pelaksanaannya pun masih sangat sederhana yaitu cukup

dibagikan langsung sendiri kepada lingkungan atau kepada kyai yang disenangi,

sifat manusi yang kikir, kepercayaan muzakki yang masih khawatir zakat yang

diserahkannya hanya dipergunakan oleh amilnya.

Namun demikian, responden ketiga mengatakan bahwa segala sesuatu di

luar manajemen pengelolaan zakat, segala aturan dikembalikan kepada hukum

Islam. Hal ini merupakan dukungan terhadap tuntunan Al-Qur‟an surat At-

Taubah ayat 60:

 



 


 


 
  

   

71

   
 

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

pengurus-pengurus zakat, para mu‟allaf yang dibujuk hatinya untuk

(memerdekakan) budak, orang-orang yang berhutang untuk jalan Allah

dan orang-orang yang sedang dalam perjalanan, sebagai sesuatu

ketetapan yang diwajibkan Allah; dan Allah Maha Mengetahui lagi

Maha Bijaksana.
1

Pendapat ini juga melihat pada segi penyaluran zakat itu sendiri,

penyaluran atau pemberdayaan zakat perlu memperhatikan sasaran penyaluran

zakat dalam berbagai sektor kehidupan, antara lain masalah ekonomi, lingkungan,

sosial kemasyarakatan, serta masalah perkantoran.

1
 Al Quran dan Terjemahnya Departemen Agama RI, Op. Cit. h. 288

72

BAB V

ANALISIS PERSEPSI PENGELOLA BADAN AMIL ZAKAT

KOTA BANJARMASIN TERHADAP UNDANG-UNDANG

NO 38 TAHUN 1999 TENTANG PENGELOLAAN ZAKAT

Pada bab V skripsi ini peneliti menganalissis persepsi pengelola BAZ

Kota Banjarmasin terhadap s tatus Undang-Undang No 38 tahun 1999 tentang

pengelolaan zakat, sehinggga pada bab V ini, peneliti menemukan Variasi

pendapat responden tentang sistem pengelolaan zakat khususnya di Kota

Banjarmasin serta variasi persepsi responden terhadap Undang-Undang No.38

tahun 1999 tentang pengelolaan zakat tersebut.

A. Variasi I (Responden I dan II)

Responden I berpendapat, bahwa pengelolaan zakat yang dilakukan oleh

Badan Amil Zakat dengan pengelolaan zakat yang baik serta dianggap sebagai

suatu amanah agama harus ada unsur pertimbangan dan pengawasan serta ada

sangsi hukum terhadap pengelola, sehingga dapat membangun pertumbuhan

skonomi sekaligus pemeratan pendapatn ekonomi serta kesejahteraan ummat.

Menurut pendapat responden II, dilihat dari segi pengelolaan bahwa

pertumbuhan pengelolaan zakat sangat menggembirakan, indikatornya adalah

dibentuknya lembaga dan badan-badan amil zakat baru yang menggunakan

pendekatan-pendekatan baru yang berbeda dengan sebelumnya, serta amil

73

sekarang ini tidak lagi dipandang sebagai profesi sambilan yang dikerjakan

dengan waktu yang tidak maksimal. Amil juga tidak lagi menjadi aktivitas yang

dilaksanakan hanya menjelang Idul Fitri saja, melainkan sebuah profesi yang

dikerjakan sepanjang waktu.

B. Variasi II (Responden III)

Pendapat responden III tentang pengelolaan zakat hingga kini belum

memberikan hasil yang optimal serta belum mampu memberikan pengaruh terlalu

besar bagi terwujudnya kesejahteraan masyarakat. Banyak kendala dan hambatan

yang dialami oleh Organisasi Pengelola Zakat dalam mengelola zakat tersebut.

Diantara kendalanya adalah terbatasnya pengetahuna pengelola dan masyarakat,

berkaitan dengan ibadah zakat, konsepsi zakat yang masih sangat sederhana dan

tradisional, sehingga dalam pelaksaan pengelolaan zakat pun masih sangat

sederhana.

Namun demikian, menurut responden III bahwa segala sesuatu diluar

manajemen pengelolaan zakat sesuai dengan UU nomor 38 tahun 1999 tentang

pengelolaan zakat, segala aturan dikembalikan kepada hukum Islam. Hal ini

merupakan dukungan terhadap tuntunan Al-Qur‟an surat at-Taubah ayat 60 :

 



 


 


 
  

74

   
   

 

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

pengurus-pengurus zakat, para mu‟allaf yang dibujuk hatinya untuk

(memerdekakan) budak, orang-orang yang berhutang untuk jalan Allah

dan orang-orang yang sedang dalam perjalanan, sebagai sesuatu

ketetapan yang diwajibkan Allah; dan Allah Maha Mengetahui lagi

Maha Bijaksana.
2

C. Variasi III (Responden I, III)

Menurut persepsi responden I, terhadap berlakunya Undang-Undang

Nomor 38 tahun 1999 tentang Pengeloaan Zakat, sangat berdampak baik pada

sistem pengelolaan zakat, pengumpulan serta penyaluran zakat.

Demikian halnya dengan responden III mengatakan, bahwa Undang-

Undang nomor 38 tahun 1999 ini lebih menekankan pada aspek pengelolaan

zakat, sehingga kita patut syukuri dengan lahirnya dan disyahkannya Undang-

Undang nomor 38 tahun 1999 dapat menjadi sebuah perangkat hukum yang

mengatur tentang pengelolaan zakat dan menjadi indikator berhasinya

pelaksanaan pengelolaan zakat dalam masyarakat.

D. Variasi IV (Responden II)

 Satu orang responden yang diteliti, berpendapat bahwa dengan

disyahkannya Undang-Undang No. 38 tahun 1999 tentang pengelolan zakat,

menurut beliau bahwa UU inilah yang menjadi landasan legal formal

pelaksanakan zakat, walaupun di dalam pasal-pasalnya masih terdapat berbagai

kekurangan dan kelemahan-kelemahan pada UU ini, yaitu tidak mengatur tentang

2
Al Quran dan Terjemahnya Departemen Agama RI, Op. Cit. h. 288

75

kewajiban dan sangsi bagi muzakki, namun harus tetap ditindak lanjuti dan harus

diperbaiki serta disempurnakan. Karena wajar tiap produk manusia tidak ada yang

sempurna, kesempurnaan itu adalah milik Allah, namun kita harus berusaha untuk

melakukan yang terbaik.

BAB VI

PENUTUP

A. Simpulan

Setelah melakukan penelitian dan kemudian menganalisis pendapat

pengelola Badan Amil Zakat kota Banjarmasin terhadap Undang-Undang Nomor

38 Tahun 1999, dari segi pengelolaan, pengumpulan, dan penyaluran. Maka dapat

disimpulkan sebagai berikut:

1. Persepsi pengelola Badan Amil Zakat Kota Banjarmasin terhadap Undang-

Undang No 38 tahun 1999 tentang pengelolaan zakat, bahwa adanya

Undang-Undang Nomor 38 Tahun 1999 khususnya dilihat dari segi

pengelolaan zakatnya, pengelolaan zakat dilakukan oleh Badan Amil

Zakat (BAZ), kemudian BAZ dapat membentuk Unit Pengumpul Zakat

(UPZ. Pendapat ini juga mengungkapkan, dalam pelaksaan pengumpulan

zakat tidak dapat dilakukan paksaan terhadap muzakki, melainkan

muzakki melakukan perhitungan sendiri hartanya dan kewajiban zakatnya

berdasarkan hukum Islam. Namun demikian muzakki dapat meminta

bantuan kepada BAZ untuk menghitungnya. Sedangkan untuk

pendayagunaan zakat, harta yang sudah terkumpul dari pengumpulan zakat

disalurkan langsung untuk kepentingan mustahiq, baik yang bersifat

konsumtif maupun yang bersifat produktif. Menurut pendapat kedua,

adanya Undang-Undang No 38 Tahun 1999 Tentang Pengelolaan Zakat,

dilihat dari segi pengelolaan adalah BAZ dan LAZ merupakan badan

77

lembaga yang terpercaya untuk mengelola, mengumpulkan dan

menyalurkan zakat. Dalam hal pendayagunaan zakat berdasarkan UU no

38 tahun 1999 yaitu ada dua indikator utama yang menentukan apakah

dana zakat telah didayagunakan secara tepat atau tidak, indikator pertama

adalah Shariah-Compliance (kesesuaian dengan nilai-nilai syariat Islam),

indikator kedua adalah ketepatan sasaran berdasarkan skala prioritas.

Adapun sasaran penyaluran zakat, menurut apa yang di ungkapkan oleh

pendapat kedua ini, sesuai dengan isi kandungan ayat suci AL-QUR‟AN

dan UU No 38 tahun 1999 yaitu zakat harus dibagi dan dikhususkan

penyalurannya ke delapan Asnaf dan dibagi secara prioritas sesuai

kebutuhan yang paling mendesak. Menurut pendapat ketiga, dalam upaya

pengumpulan zakat pemerintah telah mengukuhkan Badan Amil Zakat

(BAZ) yaitu lembaga pengelola zakat yang dibentuk oleh pemerintah, dan

Lembaga Amil Zakat (LAZ) yaitu lembaga pengelola zakat yang dibentuk

oleh masyarakat, yang pengukuhannya dilakukan oleh pemerintah.

Pendapat ini juga melihat pada segi penyaluran zakat itu sendiri,

penyaluran atau pemberdayaan zakat perlu memperhatikan sasaran

penyaluran zakat dalam berbagai sektor kehidupan, antara lain masalah

ekonomi, lingkungan, sosial kemasyarakatan, serta masalah perkantoran.

2. Alasan yang melatarbelakangi persepsi pegelola Badan Amil Zakat Kota

Banjarmasin terhadap Undang-Undang No 38 tahun 1999 tentang

pengelolaan zakat, sesuai dengan isi dan pasal-pasal yang tercantum dalam

Undang-Undang itu sendiri, meskipun masih ada kekurangan yang perlu

78

dilakukan revisi namun demikian adanya Undang-Undang merupakan azas

yang melandasi dan mengatur sistem pengelolaan zakat, pengumpulan dan

pendayagunaan maunpun penyaluran zakat. Adapun dari segi penyaluran

yang melatarbelakngi atau mendasari adalah sesuai dengan Al-Qur‟an

surat At-Taubah ayat 60 yaitu zakat harus dibagi ke delapan Asnaf sesuai

dengan kebutuhan yang mendesak.

B. Saran

1. Diharapkan kepada para Pengelola Badan Amil Zakat mengerjakan

kewajiban tugasnya sebagai amil secara profesional, dan melakukan

pekerjaannya secara full time sehingga amil tidak dianggap lagi bukan

merupakan pekerjaan sambilan.

2. Mudah-mudahan kekurangan dari Undang-Undang Nomor 38 Tahun 1999

ini dapat secepatnya diperbaiki.

3. Walaupun Undang-Undang Nomor 38 Tahun 1999 Tentang Pengelolaan

Zakat ini tidak memiliki kekuatan hukum untuk memaksa seseorang untuk

mengeluarkan zakat, yang hartanya sudah mencapai nisab dan haul dan

wajib di zakati, mudah-mudahan masyarakat sadar akan kewajibannya

tersebut guna membersihkan hartanya.

DAFTAR PUSTAKA

Al-Bukhari, Shahih al-Bukhari, Bairut: Darul Fikri, 1414 H /1994 M.

Arikunto, Suharsimi, Prosedur Penelitian Suatu Pendekatan Praktek, Jakarta: PT

Rineka Cipta, 2002.

Sunarto Achmad, dkk. Tarjamah Shahih Bukhari, Semarang: CV. Asy Syifa‟,

1993.

Departemen Agama Republik Indonesia, Al-Qur'an dan Terjamahnya, Jakarta:

Depag RI, 1989.

Djamal Doa. M, Membangun Ekonomi Umat Melalui Pengelolaan Zakat Harta,

Jakarta: Nuansa Madani, 2002

Effendi, Bachtiar, Islam dan Negara: Transformasi Pemikiran dan Praktek di

Indonesia, alih bahasa Ihsan al-Farisi, Jakarta: Paramadina, 1998.

Ensiklopedi Islam, Jakarta: Ikhtiar baru Fan Hoeve, 1997.

Ghazali, Syukri, Pedoman Zakat 9 Seri, Jakarta: Proyek Peningkatan Sarana

Keagamaan Islam, Zakat dan Wakaf, 1996-1997.

Hadi, Sutrisno, Metodologi Reasearch, Yogyakarta: Andi offset, 2000.

Hafidhudin, Didin, Zakat Dalam Perekonomian Modern, Jakarta: Gema Insani

Press, 2002.

Harun Salman, dkk. (pen.), Hukum Zakat, Jakarta: Lentera Antar Nusa, 2001.

Hasil Pertemuan Nasional BAZ I se-Indonesia, Pedoman Pembinaan BAZ,

Jakarta: Departemen Agama RI, 1992.

Jaziri, Abdurrahman bin Muhamad „Awad al-, Kitāb al-Fiqh ala al-Mazhabhib al-

Arba'ah, Kairo: Muassisah al-Mukhtar: 2001.

Malibary, Zainuddin bin Abdul Aziz al-, Fathdal-Mu’idn, alih bahasa H. Aliy

As‟ad, Kudus: tnp. t.t.

Mursyid, MSI, Mekanisme Pengumpulan Zakat, Infaq Dan Shadaqah Menurut

Hukum Syara’ dan Undang-undang, Yogyakarta, Magistra Insania Press,

2006.

80

Raharjo, Dawam, Tantangan Indonesia Sebagai Bangsa, Yogyakarta: UII Press,

1999.

Rauf, A dan A. S. Rasid, Zakat, Jakarta: Grafika Tama Jaya, 1992.

Qardhawi, Yusuf al-, Norma dan Etika Ekonomi Islam, alih bahasa Zainal Arifin

dan Dahlia Husin, Jakarta: Gema Insani Press, 1997.

Sabiq, as-Sayid, Fiqh al-Sunnah, Madinah: Syirkah ad-Daulah, 2004.

San‟ani, Ismail al-Kahlani as-, Subul as-Salam, Dahlan Bandung, t.t.

Shiddieqy, T. M. Hasbi as-, Pedoman Zakat, Jakarta: Bulan Bintang, 1953.

Sjechul Hadi Permono, Pendayagunaan Zakat dalam Rangka pembangunan

Nasional, Jakarta: Pustaka Firdaus, 1995.

Syafi‟i, Imam, Ringkasan Kitab al-Umm, penerjemah M. Yasir Abd. Muthalib,

Jakarta: Pustaka Azzam, 2007.

Suharto, Ugi, Keuangan Publik Islam: Reinterpretasi Zakat dan Pajak,

Yogyakarta: Pusat Studi Zakat, 2004.

Zuhdi, Masjfuk, Masail Fiqiyah, Jakarta: PT. Toko Gunung Agung, 1997.

81

RIWAYAT HIDUP PENULIS

1. Nama Lengkap : Fathurrahman

2. Tempat/Tgl. Lahir : Hilir Mesjid, 14 Juni 1986

3. Agama : Islam

4. Jenis Kelamin : Laki-Laki

5. Warga Negara : Indonesia

6. Status Perkawinan : Kawin

7. Alamat : Jl. Trans Kalimantan Km. 19.5 Anjir Pasar

8. Pendidikan : a. MIN Anjir Muara Km. 20 Tahun 1998

b. MTsN Anjir Muara Km. 20 Tahun 2001

c. MAN Anjir Muara Km. 20 Tahun 2004

d. Fakultas Syari‟ah IAIN Antasari Banjarmasin

Jurusan Muamalat Tahun 2011

9. Orang Tua :

a. Ayah :

1. Nama : Syahrudin

2. Pekerjaan : Swasta

3. Alamat : Jl. Trans Kalimantan Km. 19.5 Anjir Pasar

b. Ibu :

1. Nama : Murniah

2. Pekerjaan : Swasta

3. Alamat : Jl. Trans Kalimantan Km. 19.5 Anjir Pasar

10. Anak Ke : 2 dari 2 bersaudara

11. Isteri :

1. Nama : Siti Fitriyani, AMK

2. Alamat : Jl. Trans Kalimantan Km. 19.5 Anjir Pasar

12. Anak:

1. Nama : Agnia Nurzahida

Banjarmasin, Januari 2011

Penulis,

