

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Data Dinas Sosial Kota Banjarmasin menunjukkan pada tahun 2017-2018 terdapat 140.812 orang masyarakat Kota Banjarmasin tergolong fakir miskin, miskin, dan rentan miskin. Sedangkan pada tahun 2019 terdapat 147.546 orang masyarakat Kota Banjarmasin tergolong fakir miskin, miskin, dan rentan miskin dengan data penyebaran di 5 Kecamatan di Kota Banjarmasin sebagaimana tabel berikut:

TABEL 1.1: JUMLAH FAKIR MISKIN, MISKIN, DAN RENTAN MISKIN DI KOTA BANJARMASIN TAHUN 2019

No.	Kecamatan	Jumlah (Tahun 2019)	
		Jiwa	KK
1	Banjarmasin Timur	23.137	6.573
2	Banjarmasin Barat	31.859	9.051
3	Banjarmasin Tengah	20.649	5.845
4	Banjarmasin Selatan	42.972	11.653
5	Banjarmasin Utara	28.929	7.922
Total		147.546	41.044

(Sumber: Basis Data Terpadu Dinas Sosial Kota Banjarmasin 2020)

Data kemiskinan di atas jika dibandingkan dengan jumlah penduduk Kota Banjarmasin yang tercatat di data BPS pada tahun 2019 sebanyak 670.015¹ orang, terdapat persentase sekitar 22% masyarakat Kota Banjarmasin masih tergolong fakir miskin, miskin dan rentan miskin. Sementara itu, jumlah Keluarga Penerima Manfaat (KPM) dan bantuan sosial berupa pangan yang terbantu APBD Kota

¹Badan Pusat Statistik Kota Banjarmasin, *Kota Banjarmasin Dalam Angka 2020* (Banjarmasin: BPS Kota Banjarmasin, 2020). h. 27.

Banjarmasin, dalam hal ini melalui Dinas Sosial Kota Banjarmasin adalah sejumlah 20.058 Kepala Keluarga (KK).

Hasil Sensus Ekonomi 2016² di Kota Banjarmasin ada 88.512 Usaha (86.802 UMK dan 1710 UMB) yang menyumbang persentase 18,98% dari total Provinsi Kalimantan Selatan. Banyaknya tenaga kerja di Banjarmasin 237.113 orang (20,51 %). Kemudian dilihat dari banyaknya usaha, pendapatan \leq 300 juta rupiah ada 74.090 usaha, pendapatan 300 juta rupiah \leq 2,5 milyar rupiah ada sebanyak 12.924 usaha, dan pendapatan $>$ 2,5 milyar rupiah ada 1.498 usaha.

Dari data tersebut penulis mengambil asumsi memakai angka persentase hasil perbandingan antara jumlah usaha di Kota Banjarmasin dan total jumlah usaha di Provinsi Kalimantan Selatan sebesar 18,98% sebagai persentase untuk mendapatkan potensi pengumpulan ZIS di Kota Banjarmasin. Jadi dari total potensi pengumpulan ZIS Kalimantan Selatan di tahun 2019 sebesar 2,7405 Triliun Rupiah, dapat diasumsikan potensi pengumpulan ZIS di Kota Banjarmasin adalah sebesar 520,1469 milyar rupiah.

Dari penjelasan di atas terdapat kesenjangan atau *gap* antara sebaran jumlah usaha berpenghasilan di atas 300 juta rupiah dengan kemiskinan di Banjarmasin yang masih belum menunjukkan tren penurunan hingga tahun 2019. Bahkan hasil pajak dan bantuan dana sosial yang bersumber dari APBN pun masih belum bisa menekan kemiskinan secara signifikan.

Sebenarnya dalam ajaran agama Islam ada salah satu solusi untuk mengatasi kemiskinan dan kesenjangan ekonomi yang terjadi di masyarakat yaitu

²<https://se2016.bps.go.id/umkumb/index.php/site?id=63&wilayah=Kalimantan-Selatan>, diakses Jumat 12 april 2019 pukul 11.00 Wita.

dengan optimalisasi zakat, infaq, dan sedekah melalui penguatan dimensi makro dan mikro zakat. Dimensi makro meliputi peraturan perundang-undangan, alokasi APBN, dan database lembaga zakat. Dimensi mikro meliputi kelembagaan dan optimalisasi kemanfaatan zakat itu sendiri.

Pada masa kejayaan Islam, zakat sebagai salah satu penerimaan negara dan berperan penting sebagai pengentas kemiskinan kemudian pendukung dakwah Islam, pengembangan pendidikan dan kebudayaan, ilmu pengetahuan, pembangunan infrastruktur, pembiayaan angkatan perang, dan penyediaan layanan kesejahteraan sosial. Arti penting zakat dalam Agama Islam sebagai salah satu alternatif keuangan bagi masyarakat muslim. Oleh karena itu, setiap muslim yang berkemampuan secara ekonomi dan memenuhi syarat minimal penghasilan kena zakat diwajibkan menunaikan zakat untuk disalurkan kepada mustahik zakat.³

Allah SWT secara jelas memberikan perintah untuk mengambil zakat dari golongan mampu, diantaranya dalam Q.S. At-Taubah/9:103.

خُذْ مِنْ أَمْوَالِهِمْ صَدَقَةً تُطَهِّرُهُمْ وَتُزَكِّيهِمْ بِهَا وَصَلِّ عَلَيْهِمْ إِنَّ صَلَاتَكَ سَكَنٌ لَهُمْ وَاللَّهُ سَمِيعٌ عَلِيمٌ

Dalil tersebut memberikan kewenangan kepada lembaga-lembaga pengelola zakat untuk memungut ZIS kepada masyarakat yang dinilai mampu dan potensial. Hal tersebut dilakukan dalam rangka membantu para muzakki dan dermawan menunaikan kewajiban dan menyalurkan semangatnya untuk berderma.

³Dirjen Bimbingan Masyarakat Islam Direktorat Pemberdayaan Zakat, *Petunjuk Pelaksanaan Kemitraan Dalam Pengelolaan Zakat*, 1 (Jakarta: Kemenag RI, 2011). h. 2.

Selain kewajiban zakat, dalam hukum ekonomi syariah juga terdapat anjuran bersedekah dan/atau berinfak sebagai sarana mendapatkan keridhaan Allah. Diantara anjuran bersedekah tersebut diantaranya dalam Q.S. An-Nisa/3:114.

لَا خَيْرَ فِي كَثِيرٍ مِّن نَّجْوَاهُمْ إِلَّا مَنْ أَمَرَ بِصَدَقَةٍ أَوْ مَعْرُوفٍ أَوْ إِصْلَاحٍ بَيْنَ النَّاسِ وَمَن يَفْعَلْ
 ذَلِكَ ابْتِغَاءَ مَرْضَاتِ اللَّهِ فَسَوْفَ نُؤْتِيهِ أَجْرًا عَظِيمًا

Dalil tersebut diatas secara garis besar menguatkan anjuran untuk berbuat kebaikan, diantaranya adalah dengan bersedekah. Setiap muslim yang senantiasa memberikan sebagian hartanya secara sukarela kepada orang-orang terdekatnya ataupun orang yang kurang mampu yang ada disekitarnya maka dia telah berbuat kebaikan dan akan diganjar dengan pahala.

Indonesia sebagai Negara dengan sebagian besar penduduk beragama Islam memiliki proyeksi pengumpulan zakat yang besar. hal ini merupakan sumber pendanaan yang sangat potensial sebagai sarana pemberdayaan ekonomi, pemerataan pendapatan, dan secara umum dapat meningkatkan perekonomian bangsa.

Bambang Sudibyo dalam pengantar buku *Statistik Zakat Nasional 2017* yang diterbitkan oleh BAZNAS memaparkan aktualisasi pengelolaan zakat dalam lingkup nasional di tahun 2017 mencapai persentase 2,9% dari total ekspektasi pengumpulan zakat sebesar 217 trilliun rupiah. Persentase tersebut adalah sekitar 6,3 triliun rupiah. Adapun zakat telah memenuhi porsi terbesar pengumpulan secara nasional dengan kisaran 67,4% kemudian disusul infak, sedekah, dan dana

sosial keagamaan lainnya sebesar 32,6%.⁴ Kemudian pada tahun 2018 angka perolehan memang mengalami kenaikan yaitu berada pada angka 8,1 triliun dari potensi sebesar 252 triliun atau setara 3,2% namun secara realisasi potensi masih jauh.⁵

Kalimantan Selatan, provinsi dengan persentase penduduk muslim mayoritas berdasarkan data *Susenas 2010* yaitu sebesar 96,67 % memiliki potensi zakat di tahun 2019 sebesar 2,7405 Triliun Rupiah.⁶ Sedangkan realisasi penerimaan ZIS Baznas di Kalimantan Selatan pada tahun 2018 sebesar 17,9 milyar rupiah dan pada tahun 2019 sebesar 27,5 milyar rupiah. Angka tersebut masih jauh jika dibandingkan dengan potensinya.

Untuk mengetahui masalah penyebab rendahnya pengumpulan zakat tersebut bisa menggunakan pendekatan Indeks Zakat Nasional (IZN) 2.0. IZN 2.0 merupakan IZN yang telah dilakukan pembaharuan dari versi pertama sebagai penyesuaian terhadap perkembangan pengelolaan zakat di Indonesia, sebagai sebuah alat ukur kinerja pengelolaan zakat untuk lembaga-lembaga zakat yang berbentuk *multiple indices*.

Berikut adalah tabel komponen penyusun IZN dan kategori nilai IZN:

⁴BAZNAS, *Statistik Zakat Nasional 2017*, Ver. 1 (Jakarta: Bagian Liaison dan Pelaporan BAZNAS, 2018).h. iii.

⁵<https://www.cnbcindonesia.com/syariah/20190516152005-29-72968/potensi-zakat-rp-252-t-masuk-baznas-cuma-rp-81-t>, diakses pada Selasa, 21 Mei 2019 Pukul 21:19 Wita.

⁶Pusat Kajian Strategis Badan Amil Zakat Nasional Tahun 2019, *Indikator Pemetaan Potensi Zakat* (Jakarta: Pusat Kajian Strategis BAZNAS, 2019).Hal. 119.

TABEL 1.2: KOMPONEN INDEKS ZAKAT NASIONAL

Dimensi	Indikator	Variabel
Makro	Regulasi	Regulasi
	Dukungan APBN	Dukungan APBN
	Database lembaga zakat	Database jumlah lembaga zakat resmi, muzakki, dan mustahik
		Rasio Muzaki individu
		Rasio muzaki badan
Mikro	Kelembagaan	Penghimpunan
		Pengelolaan
		Penyaluran
		Pelaporan
	Dampak Zakat	Kesejahteraan Material dan Spiritual (Indeks Kesejahteraan CIBEST)
		Pendidikan dan Kesehatan (Modifikasi IPM)
		Kemandirian

TABEL 1.3: KATEGORINILAI INDEKS ZAKAT NASIONAL

Kategori	Range Nilai
Tidak Baik	0,00 – 0,20
Kurang Baik	0,21 – 0,40
Cukup Baik	0,41 – 0,60
Baik	0,61 – 0,80
Sangat Baik	0,81 – 1,00 ¹

(Sumber: Nurzaman et al 2020)

Pengukuran IZN dilakukan dengan melihat 2 (dua) dimensi yaitu dimensi makro dan dimensi mikro. Dimensi makro menunjukkan seberapa besar peran dan kontribusi pemerintah dan masyarakat dalam membangun lembaga pengelola zakat di daerah bersangkutan. Sementara itu dimensi mikro menunjukkan seberapa besar kinerja lembaga pengelola zakat dari perspektif kelembagaan dan seberapa besar manfaat yang diterima oleh penerima zakat atau mustahik.⁷

Berikut adalah tabel perubahan hasil pengukuran nilai IZN 2017-2018.

⁷Pusat Kajian Strategis Badan Amil Zakat Nasional, *Indeks Zakat Nasional 2.0* (Jakarta: Pusat Kajian Strategis BAZNAS, 2020). h. 4.

TABEL 1.4: KINERJA PERZAKATAN INDONESIA 2017-2018⁸

(Sumber: PuskasBAZNAS 2019)

Hasil pengukuran IZN dapat dijadikan sebagai tolak ukur kinerja perzakatan secara nasional yang meliputi langkah-langkah strategis yang diambil oleh badan dan/atau lembaga pengelola zakat dan pemerintah dalam rangka mengoptimalkan pengelolaan zakat.

Tabel 1.4 tersebut di atas menyajikan nilai-nilai pembentuk IZN masing-masing secara nasional. Tabel tersebut memperlihatkan kelemahan yang masih terjadi pada dimensi makro yaitu ada pertumbuhan namun masih berada di bawah. Kelemahan tersebut dapat disebabkan oleh *Pertama*, peraturan yang telah tersedia kurang mengakomodir upaya pengembangan atau optimalisasi pengelolaan zakat. *Kedua*, disebabkan kurang optimalnya implementasi atau penerapan dari peraturan itu sendiri baik pada lingkungan pemerintah, lembaga pengelola zakat, ataupun kurangnya kesadaran hukum yang dimiliki masyarakat perihal peraturan-peraturan tentang optimalisasi ZIS.

⁸Pusat Kajian Strategis Badan Amil Zakat Nasional, *Outlook Zakat Indonesia 2019* (Jakarta: Pusat Kajian Strategis BAZNAS, 2019). h. 55.

Indeks Zakat Nasional (IZN) yang diperoleh Provinsi Kalimantan Selatan pada tahun 2018 adalah 0,44 yang berarti cukup baik. Nilai IZN tersebut merupakan hasil penjumlahan dari dimensi makro dan mikro setelah pembobotan, dengan nilai dimensi makro (0,2: tidak baik) dan nilai dimensi mikro (0,60: cukup baik). Jika dibandingkan dengan perolehan IZN pada tahun sebelumnya, nilai IZN pada tahun 2018 ini di Provinsi Kalimantan Selatan tidak mengalami perubahan signifikan dan cenderung menurun. Hal ini karena pada tahun 2017, IZN Provinsi Kalimantan Selatan juga masuk pada kategori cukup baik, dengan nilai 0,53.⁹

Rerata dimensi makro IZN tersebut lebih rendah dibandingkan dengan rerata indeks mikro. Hal ini dapat diprediksi dikarenakan penilaian indeks dimensi makro sangat tergantung dengan arah kebijakan dari pemerintah daerah tersebut. Terdapat daerah yang sudah memiliki regulasi, dukungan APBD, dan database yang cukup baik, namun lebih banyak yang masih perlu ditingkatkan. Sedangkan dimensi mikro IZN lebih dibentuk dari indikator-indikator yang dapat dikontrol secara langsung oleh BAZNAS daerah tersebut.

Dari segi dimensi makro, UU nomor 23 tahun 2011 Tentang Pengelolaan Zakat, Pasal 1 ayat 9, menyebutkan peranan Unit Pengumpul Zakat (UPZ) sebagai satuan organisasi dibentuk oleh BAZNAS dalam rangka melaksanakan tugas perbantuan pengumpulan zakat. Dalam penjelasan Pasal 16 Undang-Undang tersebut, masjid ditunjuk sebagai salah satu organisasi yang mempunyai salah satu fungsi ekonomi yaitu melakukan pengelolaan dana yang diperuntukkan bagi kemashlahatan umat berupa zakat, infak dan sedekah berdasarkan surat keputusan

⁹Pusat Kajian Strategis Badan Amil Zakat Nasional, *Indeks Zakat Nasional 2018* (Jakarta: Pusat Kajian Strategis BAZNAS, 2019). h. 91.

dari BAZNAS setempat. Untuk dapat menjalankan fungsi tersebut, masjid seyogyanya diharuskan membentuk UPZ (Unit Pengumpul Zakat) yang memiliki amanat kewenangan dari BAZNAS untuk membantu menjalankan proses pengumpulan zakat yang paling dekat dengan masyarakat.

Berikutnya pengelolaan ZIS juga diatur dalam Peraturan Pemerintah (PP) No. 14 tahun 2014 tentang pelaksanaan UU No. 23 Tahun 2011 tentang Pengelolaan Zakat. Dalam PP tersebut Pasal 46 ayat 1 menyebutkan bahwa BAZNAS, BAZNAS provinsi, dan BAZNAS kabupaten/kota dalam melaksanakan tugas pengelolaan ZIS (Zakat, Infak, dan Sedekah) dan fungsinya sebagai badan atau lembaga penunjang perekonomian mustahik dapat membentuk UPZ. Dan pada ayat 4 menyebutkan bahwa pedoman mengenai syarat prosedur pembentukan dan tata kerja UPZ diatur dengan Peraturan Ketua BAZNAS. Peraturan yang dimaksud kemudian diterbitkan oleh BAZNAS pada tahun 2016 berupa Peraturan Badan Amil Zakat Nasional (PERBAZNAS) Nomor 2 Tahun 2016 Tentang Pembentukan dan Tata Kerja Unit Pengumpul Zakat (UPZ). Di dalam Perbaznas No.2 Tahun 2016 Pasal 5 disebutkan bahwa BAZNAS Kabupaten/Kota membentuk UPZ BAZNAS kabupaten/kota pada institusi berikut:

- a. Kantor instansi vertikal tingkat kabupaten/kota;
- b. Kantor satuan kerja pemerintah daerah/lembaga daerah kabupaten/kota;
- c. Badan usaha milik daerah kabupaten/kota;
- d. Perusahaan swasta skala kabupaten/kota;
- e. Pendidikan dasar atau nama lainnya;

- f. Masjid, musala, langgar, surau atau nama lainnya;
- g. Kecamatan atau nama lainnya.

Pasal 5 memberikan kewenangan kepada masjid untuk membentuk UPZ Masjid yang berada di bawah BAZNAS sesuai tingkatannya, dalam hal ini UPZ Masjid di Banjarmasin berada dalam naungan BAZNAS Kota Banjarmasin.

Seyogyanya pengelola zakat di UPZ Masjid tersebut bekerja secara profesional sepanjang tahun. Namun sebagaimana yang dijelaskan oleh Budi Rahmat Hakim dalam hasil penelitiannya di beberapa masjid di wilayah Kota Banjarmasin (dalam penelitian tersebut difokuskan pada enam masjid yang tersebar di Kecamatan Banjarmasin Timur dan Banjarmasin Utara) ditemukan bahwa keberadaan amil di setiap masjid sebagian besar hanya dibentuk secara *ad hoc* (sementara) oleh pengurus ketika memasuki Ramadan atau menjelang Idul Fitri.¹⁰

Ekspektasi dari optimalisasi kinerja pengelolaan ZIS pada UPZ Masjid di Kota Banjarmasin dapat tercapai apabila didukung oleh beberapa hal berikut:

1. Adanya landasan hukum nasional yang kuat dan mengikat mengenai pengelolaan ZIS pada UPZ Masjid
2. Ketersediaan regulasi atau peraturan daerah yang berkekuatan mengikat dalam hal legalitas guna memperkuat *bargaining position* UPZ Masjid sebagai pengelola ZIS berbasis masjid di Kota Banjarmasin
3. Adanya riset atau penelitian berkelanjutan sehubungan dengan pengelolaan ZIS di UPZ Masjid

¹⁰Budi Rahmat Hakim, "Pengelolaan Zakat Berbasis Masjid: Revitalisasi Peran Amil Zakat Musiman Di Kota Banjarmasin," Laporan Hasil Penelitian Pusat Penelitian dan Penerbitan (Banjarmasin: Lembaga Penelitian dan Pengabdian Kepada Masyarakat, 2017). h. 48.

Berdasarkan penjelasan-penjelasan di atas, disimpulkan bahwa zakat dapat menjalankan fungsi yang begitu besar dalam menopang perekonomian nasional pada umumnya dan Kota Banjarmasin pada khususnya, namun hasil pengukuran IZN menunjukkan indikator dimensi makro pengelolaan zakat di Provinsi Kalimantan Selatan masih rendah dan kinerja UPZ Masjid di Kota Banjarmasin yang juga belum mencerminkan manajemen zakat yang amanah, profesional dan transparan. Oleh sebab itu, penulis merasa permasalahan tentang **PENGELOLAAN ZAKAT, INFAK, DAN SEDEKAH (ZIS) UPZ MASJID DI KOTA BANJARMASIN (ANALISIS HUKUM EKONOMI SYARIAH)** sangat penting untuk diteliti sebagai bahan tesis penulis guna memenuhi persyaratan kelulusan Pascasarjana UIN Antasari Banjarmasin Program Studi Hukum Ekonomi Syariah.

B. Rumusan Masalah/Fokus Penelitian

Dari bahasan latar belakang masalah tersebut di atas, masalah utama yang diteliti di dalam penelitian ini dirumuskan dalam bentuk pertanyaan sebagai berikut:

1. Bagaimana pengelolaan ZIS berbasis masjid di Kota Banjarmasin?
2. Bagaimanakah keberadaan UPZ Masjid dalam pengelolaan ZIS di Kota Banjarmasin?
3. Bagaimanakah kesesuaian pembentukan dan pengelolaan UPZ Masjid di Kota Banjarmasin dengan Perbaznas No. 2 Tahun 2016 tentang Pembentukan dan Tata Kerja Unit Pengumpul Zakat?

C. Tujuan Penelitian

Berdasarkan rumusan masalah tersebut di atas, tujuan penelitian ini adalah:

1. Untuk mengetahui pengelolaan ZIS berbasis masjid di Kota Banjarmasin
2. Untuk mengetahui keberadaan UPZ Masjid dalam pengelolaan ZIS di Kota Banjarmasin
3. Untuk mengetahui kesesuaian pembentukan dan pengelolaan UPZ Masjid di Kota Banjarmasin dengan Perbazznas No. 2 Tahun 2016 tentang Pembentukan dan Tata Kerja Unit Pengumpul Zakat

D. Signifikansi / Kegunaan Penelitian

Selaras dengan tujuan penelitian tersebut di atas harapan penulis dari hasil ini dapat memberikan signifikansi teoritis dan signifikansi praktis sebagai berikut:

1. Signifikansi Teoritis
 - a. Memasyarakatkan arti pentingnya ZIS (Zakat, Infak dan Sedekah) dan Menyamarkan pemahaman masyarakat mengenai pentingnya pengelolaan ZIS guna meningkatkan perekonomian umat.
 - b. Bahan kajian ilmiah dan disiplin ilmu Hukum Ekonomi Syariah, terutama ilmu tentang zakat dan optimalisasi pengelolaannya di lembaga zakat.
 - c. Memberikan kesadaran akan pentingnya menerapkan Islam secara *kaffah*, termasuk menerapkan sistem ekonomi moneter Islam dalam

menjalankan Negara agar tercipta masyarakat muslim yang sejahtera, kuat dan berbudaya.

2. Signifikansi Praktis

- a. Mendorong UPZ Masjid yang telah terbentuk agar senantiasa mengoptimalkan pengelolaan ZIS nya menuju UPZ Masjid dengan manajemen zakat yang amanah, profesional, dan transparan.
- b. Memberikan kontribusi sebagai wacana mendorong tumbuh kembangnya perekonomian umat melalui rekomendasi agar bisa dibuatkannya peraturan tentang pengelolaan zakat yang lebih optimal.

E. Definisi Operasional / Istilah

Dalam rangka menghindari adanya multitafsir atau penafsiran yang terlalu luas dan agar tidak terjadi kesalahpahaman dalam mengartikan maksud yang terkandung dalam judul serta permasalahan yang akan diteliti, maka penulis mendefinisikan batasan-batasan istilah sebagai berikut:

1. Pengelolaan adalah suatu proses¹¹, pengelolaan suatu kegiatan dengan memanfaatkan tenaga orang lain melalui mekanisme organisasi: menetapkan kebijakan dan *goal* organisasi; dan pengawasan pada semua pihak dan fungsinya yang terlibat dalam pelaksanaan.
2. Zakat adalah bagian harta yang secara Islam termasuk hak orang lain, dalam hal ini mustahik zakat sehingga wajib ditunaikan oleh seorang muslim atau badan usaha berdasarkan ketentuan syariat Islam;

¹¹Kamus Besar Bahasa Indonesia (KBBI) online - <https://kbbi.web.id/kelola>

3. Infaq adalah harta yang didonasikan atau disumbangkan oleh seseorang atau badan usaha di luar zakat untuk kemaslahatan umum; berdasarkan implementasinya, dana infak inilah yang merupakan termasuk kewenangan BAZNAS dan LAZ untuk dikelola secara optimal dan dilaporkan secara periodek disamping dana zakat.
4. Sedekah adalah harta atau nonharta yang didonasikan atau disumbangkan oleh seseorang atau badan usaha di luar zakat untuk kemaslahatan umum. (Pasal 1 UU No. 23 Tahun 2011); Adapun dalam implementasinya dana sedekah ini lebih kepada penerimaan asset oleh UPZ Masjid.
5. Zakat fitrah: zakat yang wajib ditunaikan oleh semua orang Islam dalam periode per tahun (pada Idul fitri) berupa makanan pokok sehari-hari, dalam hal ini beras atau dapat pula ditunaikan dalam bentuk uang menurut beberapa pendapat ulama.
6. Zakat mal: zakat atas harta berupa uang, emas dan sebagainya yang dimiliki oleh orang Islam yang telah disimpan selama 1 (satu) tahun serta jumlahnya telah memenuhi syarat minimal harta wajib zakat;
7. Zakat profesi: jenis zakat yang diperkenalkan pada masa perekonomian kontemporer yang dikenakan kepada setiap muslim yang mempunyai penghasilan minimal senilai nishab zakat.¹²
8. Pengelolaan Zakat adalah aktivitas perencanaan, pelaksanaan dan pengoordinasian dalam operasional pengumpulan, pendistribusian, dan

¹²Kamus Besar Bahasa Indonesia (KBBI) online - <https://kbbi.web.id/zakat>

pendayagunaan dana zakat.¹³ Pengertian ini dapat pula diimplementasikan pada pengelolaan infak dan sedekah.

9. Unit Pengumpul Zakat (UPZ) adalah unit kerja organisasi yang dibentuk oleh BAZNAS, BAZNAS Provinsi, atau BAZNAS Kabupaten/Kota untuk membantu mengumpulkan zakat, infak dan sedekah (ZIS) dan/atau juga diperbantukan mendistribusikan dan ZIS tersebut. (Pasal 1 Perbazznas No. 2 Tahun 2016)
10. UPZ Masjid merupakan singkatan dari Unit Pengumpul Zakat yang berbasis atau mempunyai sekretariat di Masjid yang telah mendapat SK Pembentukan Amil Zakat dari BAZNAS, dalam hal ini BAZNAS Kota Banjarmasin.
11. Analisis adalah penelaahan dan pengevaluasian terhadap suatu permasalahan dalam rangka mengetahui keadaan yang sebenarnya (sebab, akar permasalahan, dan sebagainya)¹⁴; Analisis juga diartikan sebuah cara atau alat untuk mengungkap kebenaran yang terkandung dalam suatu permasalahan.
12. Hukum adalah kumpulan peraturan yang tercatat maupun tidak tercatat, misalkan hukum adat yang berlaku di masyarakat yang dianggap mengikat, yang disahkan oleh penentu kebijakan.¹⁵ Hukum dapat berupa Undang-Undang, peraturan, dan keputusan (pertimbangan) yang ditetapkan oleh hakim dalam pengadilan.

¹³Pasal 1 UU No.23 Tahun 2011 tentang Pengelolaan Zakat

¹⁴Kamus Besar Bahasa Indonesia (KBBI) online - <https://kbbi.web.id/analisis>

¹⁵Kamus Besar Bahasa Indonesia (KBBI) online - <https://kbbi.web.id/hukum>

13. Ekonomi syariah adalah segala usaha atau ikhtiar yang dilakukan oleh perseorangan, beberapa orang, badan usaha baik yang berbadan hukum maupun tidak berbadan hukum dengan maksud untuk memenuhi kebutuhan yang bersifat ekonomi maupun nonekonomis menurut prinsip syariat Islam.¹⁶ Dengan demikian yang dimaksud dengan hukum ekonomi syariah adalah peraturan-peraturan yang memuat dasar-dasar ekonomi berdasarkan prinsip syariah dan pelaksanaan prinsip syariah tersebut dalam bidang ekonomi kontemporer.

Dengan demikian yang dikehendaki secara operasional dalam penelitian ini adalah tentang keberadaan UPZ Masjid perihal pengelolaan zakat, infak dan sedekah (ZIS) di Kota Banjarmasin berdasarkan Perbazznas No.2 Tahun 2016 tentang Pembentukan dan Tata Kerja Unit Pengumpul Zakat, serta kesesuaiannya dengan hukum ekonomi syariah.

F. Penelitian Terdahulu

Penelitian terdahulu yang pokok bahasannya senada dengan tesis ini yang penulis temukan yaitu: Pertama adalah penelitian yang dilakukan oleh Dr. Budi Rahmat Hakim, M.HI. dengan judul *Pengelolaan Zakat Berbasis Masjid: Revitalisasi Peran Amil Zakat Musiman di Kota Banjarmasin*. Penelitian yang mengambil lokasi masjid dari 5 kecamatan se-Kota Banjarmasin tersebut memberikan hasil analisis bahwa dari lima masjid yang diteliti perihal keberadaan amil zakat Masjid Kamel Humeyra al-Husaini di Komplek Citra Malkon Temon,

¹⁶Pusat Pengkajian Hukum Ekonomi Syariah (PPHIM), *Kompilasi Hukum Ekonomi Syariah*, Cet., ke-3 (Jakarta: Prenada Media, 2019). h. 1.

Masjid Al Amin di Banua Anyar dan Masjid Amanah di Komplek Aspol Bina Brata, masih berbentuk kepanitiaan yang dibentuk secara musiman menjelang Idul Fitri dan belum membentuk kepengurusan secara resmi dan permanen sebagai Unit Pengumpul Zakat (UPZ) sesuai Undang-Undang zakat. Sedangkan dua masjid lainnya, yakni Masjid Al-Ikhwan yang berlokasi di Jalan Veteran Banjarmasin Timur dan Masjid An-Noor yang berlokasi di Komplek Pengembangan Indah, sudah membentuk kepengurusan amil zakat menjadi UPZ yang ditetapkan berdasarkan SK Ketua Baznas Kota Banjarmasin. Keberadaan amil yang hanya bersifat *ad hoc* belum menunjukkan fungsi dan peran yang maksimal dalam tata kelola zakat, terutama dalam tata kelola zakat fitrah. Sebagian besar amil/panitia zakat yang dibentuk oleh pengurus masjid hanya terbatas melayani penerimaan dan penyaluran zakat fitrah. Sedangkan zakat mal masih dalam angka yang relatif kecil bahkan ada masjid yang tidak sama sekali mengumpulkan zakat mal tersebut. Kendalanya adalah kebiasaan muzakki yang menyalurkan zakatnya secara langsung dan belum terbiasa menyerahkan zakatnya melalui amil zakat.

Masih banyaknya panitia zakat yang bersifat *ad hoc* mempersempit arti makna dan wewenang “amil” sebagaimana yang disebut dalam Alquran. Oleh karena, itu masjid seyogyanya segera melaksanakan peran dan kewenangannya sebagai "pengelola zakat" profesional dengan tata kelola yang baik. Mengandalkan masjid yang hanya mengambil peran sebagai "amil zakat fitrah" yang bekerja musiman atau tahunan ini tidak dapat menjadi tumpuan harapan dalam turut serta mengentaskan kemiskinan umat, mengingat kemanfaatan zakat

fitriah di bulan Ramadan hanya bersifat sementara, yaitu "mengentaskan kemiskinan pada hari raya idul fitri saja".¹⁷

Penelitian terdahulu yang dilakukan oleh Dr. Budi Rahmat Hakim, M.HI memiliki persamaan dengan penelitian yang dilakukan oleh penulis yaitu sama-sama meneliti amil ZIS pada masjid di Kota Banjarmasin, namun memiliki klasifikasi objek penelitian dan analisis yang berbeda. Penelitian Dr. Budi Rahmat Hakim, M.HI. lebih mengedepankan klasifikasi amil yang bertugas di masjid-masjid antara kepengurusan amil yang telah berbentuk UPZ Masjid secara resmi di SK-kan oleh BAZNAS Kota Banjarmasin dengan kepengurusan amil yang belum berbentuk UPZ Masjid. Sedangkan penelitian yang dilakukan oleh penulis lebih fokus dalam mengevaluasi kesesuaian antara kinerja tata kelola ZIS dan manajemen kepengurusan amil yang telah berbentuk UPZ Masjid terhadap acuan standar tata kelola ZIS oleh kepengurusan UPZ Masjid baik dalam hukum ekonomi syariah maupun hukum positif.

Kedua, tesis Muhammad Adi Riswan Al-Mubarak NIM 13.0205.1154 mahasiswa Pascasarjana Program Studi Hukum Ekonomi Syariah UIN Antasari Banjarmasin yang mengangkat tentang penyusunan kembali amanat yang terkandung dalam Undang-Undang No. 23 Tahun 2011 Tentang Pengelolaan Zakat (Analisis Hukum Ekonomi Syariah). Kesimpulan dari hasil yang penulis temukan dari penelitian tersebut adalah UU No. 23 Tahun 2011 tentang Pengelolaan Zakat mayoritas membahas tentang pengelola zakat dari segi tata kelola sebagai lembaga, syarat mendirikan LAZ dan sanksi yang diberikan kepada

¹⁷Budi Rahmat Hakim, "Pengelolaan Zakat Berbasis Mesjid: Revitalisasi Peran Amil Zakat Musiman Di Kota Banjarmasin."

LAZ yang tidak melaporkan tata kelola zakat di lembaganya. Undang-Undang ini tidak mencantumkan sanksi terhadap *muzakki* yang tidak menunaikan zakatnya secara sukarela. Padahal sangat diperlukan sarana untuk meningkatkan pemasukan dari potensi zakat yaitu dengan memunculkan daya paksa kepada *muzakki* agar senantiasa menunaikan kewajiban zakatnya. Hal tersebut diperlukan guna memberikan landasan dan perlindungan hukum bagi para amil yang bertugas menjemput zakat dari para *muzakki*.

Penilaian menurut hukum terhadap baik dan sahnya peraturan perundang-undangan, dapat diterapkan dan *acceptable* oleh masyarakat serta diberlakukan secara berkesinambungan, harus didasarkan pada landasan peraturan perundang-undangan. Pada dasarnya terdapat 3 (tiga) landasan perundang-undangan yaitu landasan filosofis, landasan sosiologi dan landasan yuridis. Hasil kajian terhadap Undang-Undang No. 23 tahun 2011 tentang Pengelolaan Zakat menunjukkan tidak tercakupnya landasan yuridis. Dapat disimpulkan demikian karena tidak terdapat pasal-pasal yang mengatur secara menyeluruh tentang dasar hukum dan perlindungan hukum bagi amil dalam pelaksanaan wewenang dan perannya sebagai tenaga penjemput zakat bagi para *muzakki*. Penelitian ini lebih memfokuskan pembahasan, evaluasi dan landasan pembentukan UU No 23 Tahun 2011, serta mengukur kekuatan UU tentang pengelolaan zakat tersebut dalam mengakomodir hukum ekonomi syariah khususnya tugas amil dalam melakukan pengumpulan zakat.¹⁸

¹⁸Muhammad Adi Riswan Al Mubarak, "Rekonstruksi Undang-Undang No. 23 Tahun 2011 Tentang Pengelolaan Zakat (Analisis Hukum Ekonomi Syariah)" (masters, Banjarmasin, Pascasarjana UIN Antasari Banjarmasin, 2016), <http://idr.uin-antasari.ac.id/4775/>.

Ketiga, hasil penelitian Ahmad Supriyadi, Direktur BAZNAS Kabupaten Tulungagung yang mengangkat tentang pemberdayaan ekonomi yang dilakukan melalui optimalisasi kelembagaan zakat di Masjid (Studi Kritis Pasal 53, 54, dan 55 PP. Nomor 14 Tahun 2014 Tentang Pelaksanaan UU Nomor 23 Tahun 2011 Tentang Pengelolaan Zakat. Temuan penelitian ini menunjukkan bahwa terbitnya UU No. 23 Tahun 2011 Tentang Pengelolaan Zakat memberikan peluang terhadap masjid untuk mengotimalisasi peranannya sebagai pusat pemberdayaan ekonomi rakyat. Melalui Unit Pengumpul Zakat (UPZ) berbasis masjid yang telah dibentuk dengan SK BAZNAS setempat, masjid diharapkan menjadi salah satu institusi pengumpulan zakat, infak, dan sedekah. Dalam prosesnya, pengumpulan dan pendistribusian dana ZIS dilakukan dengan prinsip “dari jama’ah dan untuk jama’ah” sehingga dana ZIS tersebut oleh UPZ atau takmir masjid digunakan secara optimal guna pemberdayaan dan peningkatan kesejahteraan masyarakat setempat pada umumnya. Penelitian ini memfokuskan pada studi kritis UU No. 23 Tahun 2011, khususnya mengukur sejauh mana potensi UPZ Masjid dalam melakukan pengelolaan ZIS berdasarkan pada peraturan perundang-undangan yang berlaku tersebut¹⁹.

Keempat, tulisan Yoghi Citra Pratama, UIN Syarif Hidayatullah dalam Jurnal *Tauhidinomics* Vol.1 No.1 (2015): 93-104 dengan judul *Peran Zakat dalam Penanggulangan Kemiskinan (Studi Kasus: Program Zakat Produktif Pada Badan Amil Zakat Nasional)*. Dari hasil pengumpulan data dapat disimpulkan bahwa dana zakat mewujudkan kemanfaatan yang pasti dalam upaya

¹⁹Ahmad Supriyadi, “Pemberdayaan Ekonomi Berbasis Masjid (Studi Kritis Pasal 53, 54, Dan 55 Pp. Nomor 14 Tahun 2014 Tentang Pelaksanaan UU Nomor 23 Tahun 2011 tentang Pengelolaan Zakat),” *An-Nisbah: Jurnal Ekonomi Syariah* 3, no. 2 (2017): 210–29.

mengentaskan ketidakberdayaan ekonomi masyarakat melalui penerapan zakat produktif. Selain itu zakat dapat mewujudkan perannya sebagai instrumen keuangan yang dapat diandalkan dalam permodalan bagi masyarakat kurang mampu yang ingin memulai usahanya. Agar program zakat produktif dapat terlaksana dengan berdaya guna dan berhasil guna serta terwujud peningkatan kesejahteraan masyarakat kurang mampu secara signifikan, diperlukan peranan menyeluruh lapisan masyarakat meliputi pemerintah, badan amil zakat, serta masyarakat muslim di Indonesia pada umumnya. Peran serta seluruh lapisan masyarakat tersebut diperlukan dalam meningkatkan persentase perolehan zakat terhadap proyeksi pengumpulan zakat, sehingga zakat dapat mewujudkan kemanfaatan yang optimal. Hal lainnya yang perlu diperhatikan guna mencapai keefektifan lembaga atau badan pengelola dana ZIS dalam pencapaian tujuan menciptakan kemandirian usaha masyarakat kurang mampu, diperlukan program yang terarah, berdaya guna dan berhasil guna adalah diantaranya dengan melaksanakan pendampingan usaha mikro sebagai bentuk pengawasan sekaligus motivasi kepada masyarakat kurang mampu dalam menjalankan usahanya. Pada akhirnya, pelaksanaan zakat produktif ini diharapkan dapat lebih meningkatkan kesejahteraan dan menjadikan mustahik zakat menjadi muzakki. Penelitian ini memfokuskan pada sisi pemanfaatan atau penyaluran dan pendayagunaan zakat melalui sosialisasi dan optimalisasi zakat produktif.²⁰

²⁰Yoghi Citra Pratama, "Peran Zakat Dalam Penanggulangan Kemiskinan (Studi Kasus : Program Zakat Produktif Pada Badan Amil Zakat Nasional)," *Tauhidinomics: Journal of Islamic Banking and Economics* 1, no. 1 (April 8, 2015): 93–104, <https://doi.org/10.15408/thd.v1i1.3327>.

G. Sistematika Penulisan

Sistematika penulisan tesis ini terbagi kepada beberapa bab, yaitu:

Bab I: Pendahuluan, merupakan pengantar yang memuat arah tujuan penelitian dan pembahasan dalam tesis ini, yaitu terdiri dari latar belakang masalah, rumusan masalah, tujuan penelitian, kegunaan penelitian, definisi operasional, penelitian terdahulu, dan sistematika penulisan.

Bab II: Landasan teori, berisi tentang penjabaran lebih dalam dari berbagai literatur yang berhubungan yaitu memuat tentang: zakat dalam hukum ekonomi syariah, manajemen zakat, pemanfaatan zakat, potensi pengelolaan ZIS berbasis masjid; dan regulasi pengelolaan ZIS pada UPZ Masjid

Bab III: Metode penelitian, memuat tentang pemilihan tata cara melakukan penelitian secara ilmiah dan sistematis yang digunakan dalam penelitian ini, berisi tentang jenis, sifat dan lokasi penelitian, subjek dan objek penelitian, data dan sumber data, teknik pengumpulan data, teknik pengolahan data, analisis data, dan prosedur penelitian.

Bab IV: Penyajian data dan analisis data, terdiri dari: penyajian data hasil penelitian tentang UPZ Masjid dan pengelolaan ZISnya di Kota Banjarmasin, dan kesesuaian pembentukan dan tata kerja UPZ Masjid di Kota Banjarmasin dengan Perbarnas No.2 Tahun 2016; dan analisis terhadap data-data tersebut berdasarkan analisis *socio legal* atau penelitian hukum empiris.

Bab V: Penutup, memuat simpulan hasil penelitian dan saran. Di dalam bab ini peneliti memaparkan kesimpulan dan saran sebagai usulan membuka wacana pemikiran terhadap hasil penelitian dan pembahasan.