

33

BAB IV

PENYAJIAN DATA DAN ANALISIS DATA

A. Penyajian Data

1. Sejarah Singkat Terbentuknya BAZNAS Kabupaten Banjar

Pengelolaan zakat, infak, dan sedekah (ZIS) di Kabupaten Banjar pada

awalnya dikelola oleh BAZ (Badan Amil Zakat).

Seiring dengan adanya regulasi tentang pengelolaan zakat yakni UU No.

38 Tahun 1999, Bupati Banjar mengeluarkan SK No. 188.45/100/KUM/2018

tentang Pengangkatan Pengurus Pimpinan Badan Amil Zakat Nasional

(BAZNAS) Kabupaten Banjar Periode 2017-2022.

2. Profil BAZNAS Kabupaten Banjar

BAZNAS Kabupaten Banjar merupakan Lembaga Pemerintah non

Struktural yang bersifat mandiri dan dalam menjalankan tugasnya bertanggung

jawab kepada BAZNAS Provinsi Kalimantan Selatan, Bupati Kabupaten Banjar,

dan Kementrian Agama Kabupaten Banjar. BAZNAS berkedudukan di Martapura

Kota yang beralamatkan di Gedung Islamic Center “KH. Anang Djazouly Seman”

Jl. A. Yani km. 37,5 Kel. Sei Paring, Martapura Kota, Kab. Banjar, Kalimantan

Selatan.

Dalam pelaksanaan pengelolaan zakat BAZNAS Kabupaten Banjar

memiliki landasan hukum yakni berdasarkan prinsip Syari’ah dan Undang-

Undang yaitu Undang-Undang Nomor 23 Tahun 2011 tentang pengelolaan zakat,

Peraturan Pemerintah RI No. 14 Tahun 2014 tentang pelaksanaan Undang-

34

Undang Nomor 23 Tahun 2011 tentang pengelolaan zakat, Instruksi

Presiden Republik Indonesia Nomor 3 Tahun 2014 tentang optimalisasi

pengumpulan zakat di kementrian atau lembaga melalui Badan Amil Zakat

Nasional, Peraturan Daerah Kabupaten Banjar No. 8 Tahun 2017 tentang

pengelolaan zakat serta Keputusan Bupati Banjar Nomor 188.45/100/KUM/2017

tentang Pengangkatan Pengurus Pimpinan Badan Amil Zakat Nasional Kabupaten

Banjar Periode Tahun 2017-2021.

Keberadaan BAZNAS Kabupaten Banjar turut mendukung Program

Pemerintah Kabupaten Banjar menuju Kabupaten yang Sejahtera dan Barokah.

Dalam pelaksanaannya BAZNAS Kabupaten Banjar mengupayakan

pendistribusian dana Zakat, Infaq, dan Shadaqah dalam rangka pemberdayaan

keluarga kurang mampu berdasarkan prinsip : Skala Prioritas, Pemerataan,

keadilan, dan kemitraan dan prinsip dasar pengelolaan zakat, infaq, shadaqah oleh

BAZNAS Kabupaten Banjar yakni Kepercayaan, Amanah dan Transparan.

3. Visi dan Misi BAZNAS Kabupaten Banjar

BAZNAS Kabupaten Banjar mempunyai visi “Terwujudnya pengelolaan

Zakat Infaq dan Shadaqah (ZIS) yang Profesional, amanah dan mandiri dengan

berbasis kemitraan”. Dan mempunyai 3 misi, yaitu :

a. Meningkatkan fungsi dan peran BAZNAS menjadi lebih profesional,

transparan, amanah, dan mandiri.

b. Menggalang kemitraan dengan Muzzaki dan Masyarakat.

c. Meningkatkan pedistribusian dan pendayagunaan ZIS untuk masyarakat

yang berhak menerima.

35

4. Organisasi dan Tata Kerja BAZNAS Kabupaten Banjar

Organisasi dan kepemimpinan merupakan dua aspek yang sangat

menentukan pencapaian visi suatu organisasi. BAZNAS Kabupaten Banjar

ditetapkan oleh Keputusan Bupati Banjar Nomor 188.45/100/KUM/2018 tentang

Pengangkatan Pengurus Pimpinan Badan Amil Zakat Nasionl Kabupaten Banjar

Periode Tahun 2017-2022.

NO. NAMA JABATAN DALAM

KEPENGURUSAN

1. Drs. H. M. YUSERAN YA’CUB KETUA

2. Hj. GT. RACHMADI SYAFRI, S.Sos WAKIL KETUA I (Bidang

Pengumpulan + Bidang

Pendistribusian dan

Pendayagunaan)

3. H. ARMAN, S.Sos WAKIL KETUA II (Bagian

Perencanaan, Keuangan,

dan Pelaporan + Bagian

Administrasi, Sumber Daya

Manusia, Umum)
Tabel 4.1 Pengurus Pimpinan BAZNAS Kabupaten Banjar

Berdasarkan hasil rapat pleno pengurus komisioner melengkapi jumlah

pengurus yang ada serta mengangkat karyawan pengurus BAZNAS Kabupaten

Banjar.

NO. NAMA JABATAN DALAM

KEPENGURUSAN

1. HASANUDDIN, SH AMIL PELAKSANA

(Bidang Pengumpulan +

Bidang Pendistribusian dan

Pendayagunaan)

2. AHMAD ALFI

3. AYU LISTIANI AMIL PELAKSANA

(Bagian Perencanaan,

Keuangan, dan Pelaporan +

Bagian Administrasi,

Sumber Daya Manusia,

Umum)
Tabel 4.2 Karyawan Pengurus BAZNAS Kabupaten Banjar

36

Adapun tugas dan tanggung jawab masing-masing jabatan yaitu :

a. Bidang Pengumpulan. Uraian tugasnya sebagai berikut :

1) Membuat perencanaan kegiatan dan anggaran bidang pengumpulan.

2) Tercapainya target pengumpulan zakat, infaq, dan shadaqah, serta

dana sosial keagamaan lainnya.

3) Melakukan kerjasama dengan berbagai pihak dalam upaya

pengumpulan potensi ZIS di Kabupaten Banjar.

4) Bertanggungjawab dalam proses pengumpulan dana ZIS.

5) Melakukan penilaian dan evaluasi mingguan terhadap kemajuan

kegiatan pengumpulan.

b. Bidang Pendistribusian dan Pendayagunaan. Uraian tugasnya sebagai

berikut :

1) Menyusun SOP pendistribusian dan pendayagunaan.

2) Membuat program kerja pendistribusian dan pendayagunaan.

3) Menetapkan persyaratan dan kriteria mustahik.

4) Melakukan seleksi dan persetujuan mustahik.

5) Menetapkan relawan zakat dan pendampingan pemberdayaan.

6) Membuat agenda pendistribusian dalam satu tahun.

7) Mengelola dan mengembangkan data mustahik.

8) Melakukan koordinasi dengan mustahik,

9) Melaksanakan koordinasi dengan relawan zakat dan pendampingan

pemberdayaan.

10) Melaksanakan pendistribusian ZIS sesuai program.

37

11) Melaksanakan monitoring dan dokumentasi pelaksanaan

pendistribusian dan pendayagunaan.

c. Bagian Perencanaan, Keuangan, dan Pelaporan.

Bagian Perencanaan, Keuangan, dan Pelaporan terdiri dari dua unsur

pengurus yaitu dari unsur pimpinan adalah Wakil Ketua II dan dari

unsur amil adalah Amil Pelaksana Perencanaan, Keuangan, dan

Pelaporan. Untuk Wakil Ketua II, Pimpinan Bagian Perencanaan

Keuangan dan Pelaporan. Dalam melaksanakan tugas sebagai berikut :

1) Menyusun SOP Keuangan Lembaga BAZNAS Kabupaten Banjar

2) Mendesign formulir keuangan dan menjelaskan fungsi dan tata cara

penggunaan formulir tersebut kepada Amil Keuangan.

3) Membuat Anggaran Tahunan dan Anggaran Perubahan jika

diperlukan.

4) Melakukan otorisasi penandatanganan cek/bukti pengeluaran kas.

5) Mensupervisi pekerjaan dan kegiatan yang dilakukan oleh Amil

Keuangan.

6) Memberikan informasi dan mengotorisasi Laporan Keuangan berupa

Laporan Realisasi, Laporan Neraca, Laporan Arus Kas, dan Laporan

Perubahan Dana kepada Ketua mengenai perkembangan dan posisi

keuangan lembaga.

7) Memberikan pelatihan mengenai tata kelola keuangan kepada amil.

Sedangkan uraian tugas Amil Bagian Perencanaan, Keuangan, dan

Pelaporan adalah sebagai berikut :

38

1) Menyiapkan bukti penerimaan ZIS untuk penerimaan dana secara

tunai dan yang masuk ke rekening Bank (via transfer).

2) Menyiapkan bukti pengeluaran kas di Kasir/Kas di Bank.

3) Meminta tandatangan bukti penerimaan kas dan bukti pengeluaran

kas dari pihak yang berhubungan dengan transaksi yang terjadi.

4) Memverifikasi kesesuaian antara bukti pendukung dengan

pertanggungjawaban penggunaan uang.

5) Mencatat penerimaan dan pengeluaran kas di kasir dan kas di bank

pada buku kas masing-masing dan jurnal.

6) Mengarsipkan bukti penerimaan kas dan bukti pengeluaran kas

beserta data dukungnya.

7) Mencetak rekening koran bank setiap bulan.

8) Membuat penggajian amil dan staf kantor.

9) Membukukan semua transaksi keuangan lembaga, seperti :

a) Melakukan rekonsiliasi bank setiap bulan.

b) Melakukan Cash Of Name terhadap kas di kasir

c) Melakukan pemeriksaan fisik atas barang-barang inventaris

lembaga.

d) Mengadministrasikan seluruh dokumen keuangan lembaga.

d. Bidang administrasi umum dan SDM.

Bagian Administrasi, Sumber Daya Manusia, dan Umum terdiri dari

dua unsur pengurus yaitu dari unsur pimpinan adalah Wakil Ketua II

dan dari unsur pelaksana adalah Pelaksana Bagian Administrasi,

39

Sumber Daya Manusia. Untuk Wakil Ketua II mempunyai uraian

tugas sebagai berikut :

1) Menyusun SOP Sumber Daya Manusia dan Ilmu Teknologi/IT

2) Penyusunan rencana rektrutmen Amil

3) Pelaksanaan Diklat pengembangan Amil dan Pengembangan

kapabilitas kelembagaan

4) Melaksanakan komunikasi dan memberi informasi kepada

masyarakat melalui media massa, media cetak, media elektronik,

dan publikasi keliling.

5) Mempersiapkan agenda dan meteri rapat pimpinan

6) Mensupervisi kegiatan dan pekerjaan yang dilakukan pelaksana

bagian Administrasi dan Umum.

7) Pemberian rekomendasi pembukuan perwakilan LAZ berskala

provinsi di Kabupaten Banjar.

8) Melaksanakan koordinasi dan kerja sama dengan instansi terkait

sesuai dengan bidang tugasnya.

9) Melaksanakan tugas lain yang diberikan ketua BAZNAS sesuai

dengan bidang tugas dan fungsi.

Sedangkan Pelaksana memiliki uraian tugas sebagai berikut :

1) Menginventaris semua surat dan proposal masuk/keluar

2) Mempersiapkan agenda dan notulen rapat

3) Pengadaan dan pemeliharaan ATK, Inventaris kantor, dan Arsip

4) Distribusi surat keluar

40

5) Melaksanakan tugas lain sesuai dengan tugas pokok dan bidang

tugasnya

5. Program Pemberdayaan Umat

H. GT. Rachmadi Syafri Ssos, Wakil Ketua I BAZNAS Kabupaten Banjar,

mengatakan kehadiran BAZNAS bertujuan untuk meningkatkan efektivitas dan

efesiensi pelayanan dalam pengelolaan zakat serta meningkatkan manfaat zakat

untuk mewujudkan kesejahteraan masyarakat dan penanggulangan kemiskinan di

Kabupaten Banjar. BAZNAS Kabupaten Banjar mempunyai 5 program

pendistribusian atau pendayagunaan yang dimiliki, yaitu :

a. Program Banjar Taqwa, dalam sub dakwah Islamiyah yang meliputi

kegiatan santunan muallaf, bantuan fisabilillah, dan bantuan penunjang

kegiatan keagamaan.

b. Program Banjar Sehat, merupakan sub program santunan kesehatan dari

kegiatan santunan dhuafa yang sakit.

c. Program Banjar Cerdas, yang merupakan sub program santunan

pendidikan dengan kegiatan bantuan biaya belajar bagi siswa yang

kurang mampu, bantuan pengikatan kualitas lembaga pendidikan Islam

dan bantuan peningkatan kualitas santri dan guru agama.

d. Program Banjar Peduli, meliputi sub program pemenuhan kebutuhan

hidup, diantaranya kegiatan santunan faqir dan miskin, santunan ibnu

sabil, santunan gharim, santunan fakir ceria dhuafa, bantuan pasca

bencana, bantuan rehabilitasi rumah bagi kaum dhuafa.

41

e. Program Banjar Makmur, sub program pemberdayaan ekonomi yang

meliputi kegiatan bantuan dana pergulir untuk usaha produktif.

6. Konsep Program Banjar Makmur

Program Banjar Makmur terbagi 2 yaitu Lumbung Pangan BAZNAS

Kabupaten Banjar dan Bantuan Modal Usaha Produktif. Untuk Lumbung Pangan

BAZNAS Kabupaten Banjar sifatnya berkelompok dan diberikan bantuan berupa

pupuk dan obat-obat untuk hama pertanian. Sedangkan Bantuan Modal Usaha

Produktif sifatnya individu yang mempunyai usaha sendiri dan bantuannya berupa

uang modal. apabila sudah diberikan bantuan modal, mustahik akan menyisihkan

uang setiap bulan sesuai nominal yang sudah disepakati dari keuntungan usaha

yang dijalankan kemudian menyetorkan tabungan ke BAZNAS Kabupaten Banjar

apabila tabungan sudah terkumpul sesuai bantuan yang diberikan maka tabungan

tersebut dikembalikan lagi untuk mustahik tersebut. Dalam penelitian ini penulis

hanya berfokus untuk meneliti Program Bantuan Modal Usaha Produktif Banjar

Makmur.

B. Hasil Penelitian dan Analisis Efektivitas Program Banjar Makmur

1. Deskripsi Hasil Penelitian

Wawancara dilakukan kepada 16 mustahik dari 23 mustahik karena saat

penelitian penulis mengalami kendala yaitu 7 mustahik tidak dapat dihubungi

melalui telepon dan saat melakukan kunjungan ke alamat yang diberikan oleh

BAZNAS Kab. Banjar, mustahik sudah pindah dan juga tidak dapat menemukan

rumah mustahik sesuai alamat yang diberikan. Berdasarkan hasil penelitian yang

penulis lakukan kepada 16 mustahik maka dapat diuraikan sebagai berikut:

42

a. Identitas Mustahik 1

Nama : Arbainah

Alamat : Jl. Permai 2 Komplek Griya Permai No. 33 RT. 10 Kec.

Martapura

Jenis Usaha : Jajanan Coklat

Uraian Wawancara

Ibu Arbainah mendapat bantuan pada tahun 2018 dan diberikan bantuan

untuk modal usaha sebesar Rp 3.000.000 dengan penyetoran tabungan sebesar Rp

270.000 untuk setiap bulan. Pada awalnya Ibu Arbainah datang sendiri mendaftar

bantuan untuk usaha yang dijalankannya yaitu menjual jajanan anak-anak seperti

coklat. Setelah melakukan proses dan akhirnya diterima, pihak BAZNAS Kab.

Banjar menjelaskan konsep program yang mana nantinya setelah diberikan

bantuan untuk modal usaha akan melakukan penyetoran tabungan dan membayar

infaq shadaqah. Ibu Arbainah melakukan setoran tabungan lancar dan bisa

membayar infaq sedekah. Kendala yang dihadapi yaitu penyetoran tabungan

setiap bulannya yang dilakukan melalui atm. Menurut Ibu Arbainah, Program

Banjar Makmur sudah bagus karena bisa meminjam dana untuk usaha dan

diberikan keringanan dalam penyetoran tabungan. Keadaan perekonomian selama

dibantu BAZNAS Kab. Banjar meningkat dengan pesat dan usaha yang awalnya

sempat gulung tikar kemudian meningkat lagi dan juga bisa membayar infaq

sedekah ke BAZNAS Kab. Banjar.

b. Identitas Mustahik II

Nama : Amalia Anwar

43

Alamat : Jl. Taruna Praja Komplek Rajata RT. 19 RW. 01 Blok E 11

Sungai Sipai Kec. Martapura

Jenis Usaha : Jasa Menjahit

Uraian Wawancara

Ibu Amalia mendapat bantuan pada tahun 2018 dan diberikan bantuan

untuk modal usaha sebesar Rp 1.800.000 dengan penyetoran tabungan sebesar

150.000 untuk setiap bulan. Pada awalnya Ibu Amalia datang sendiri mendaftar

bantuan untuk usaha yang dijalankannya yaitu jasa menjahit. Setelah melakukan

proses dan akhirnya diterima, pihak BAZNAS Kab. Banjar menjelaskan konsep

program yang mana nantinya setelah diberikan bantuan untuk modal usaha akan

melakukan penyetoran tabungan. Namun, dalam hal penyetoran tabungan tidak

lancar dikarenakan ada kendala dalam usaha yang dijalankan yaitu saat

menjalankan usaha mengalami sepi pembeli dan kurang melakukan promosi

terhadap usaha yang dijalankannya selain itu Ibu Amalia juga mengalami

penipuan. Akhirnya barang-barang dan perlengkapan untuk usaha dijual dan ada

juga beberapa kain diberikan ke tetangga Ibu Amalia. Kemudian uang dari hasil

penjualan barang dan perlengkapan tersebut digunakan untuk mencukupi

kebutuhan hidup sehari-hari. Pada akhirnya beliau bekerja menyetrika pakaian

dengan mendatangi setiap rumah-rumah yang menginginkan jasa setrika beliau.

Jadi, penulis mengambil kesimpulan bahwa usaha jasa menjahit yang dijalankan

tidak berhasil dan program ini tidak bisa meningkatkan perekonomian Ibu

Amalia.

c. Identitas Mustahik III

44

Nama : Fitriah

Alamat : Gg. Al Wardiyah RT. 09 RW. 03 Murung Keraton,

Martapura, 70616

Jenis Usaha : Menjual Sendal, Pakaian, dan Plastik

Uraian Wawancara

Ibu Fitriah mendapat bantuan pada tahun 2019 dan 2020. Bantuan yang

diberikan untuk modal usaha pada tahun 2019 sebesar Rp 2.000.000 dengan

penyetoran tabungan sebesar Rp 200.000 untuk setiap bulan. Dan pada tahun

2020 bantuan yang diberikan sebesar Rp 3.000.000 dengan penyetoran tabungan

sebesar Rp 300.000 untuk setiap bulan. Pada awalnya Ibu Fitriah datang sendiri

mendaftar bantuan untuk usaha yang dijalankannya yaitu menjual sendal, pakaian,

dan plastik. Setelah melakukan proses dan akhirnya diterima, pihak BAZNAS

Kab. Banjar menjelaskan konsep program yang mana nantinya setelah diberikan

bantuan untuk modal usaha akan melakukan penyetoran tabungan semampu

mustahik. Kendalanya sekarang ini ada pandemi covid-19 namun diusahakan

tetap menyetorkan tabungan untuk menjaga kepercayaan BAZNAS kab. Banjar

kepada beliau. Menurut Ibu Fitriah program Banjar Makmur sudah bagus karena

tidak ada riba dan apabila ada uang sisa dari tabungan bisa berinfaq sedekah.

Menurut Ibu Fitriah program Banjar Makmur sudah bagus karena tidak ada unsur

riba, akan tetapi lebih bagus lagi apabila mengajukan modal tidak berbatas dan

tidak bertahap. Keadaan perekonomian Ibu Fitriah mengalami peningkatan dan

bisa membayar hutang-hutang yang ada. Ibu Fitriah ingin terus meminta bantuan

45

modal ke BAZNAS kab. Banjar karena ingin terus mengangsur pembayaran

hutang di BANK agar lepas dari unsur riba.

d. Identitas Mustahik VI

Nama : Harni

Alamat : Jl. Darussalam Gg. Tantram RT 10/03

Jenis Usaha : Menjual Jajanan Coklat dan Jasa Pasang Listrik

Uraian Wawancara

Ibu Harni mendapat bantuan pada tahun 2019. Bantuan yang diberikan

untuk modal usaha sebesar Rp 3.000.000 dengan penyetoran tabungan sebesar Rp

250.000 untuk setiap bulan. Pada awalnya Ibu Harni datang sendiri mendaftar

bantuan untuk usaha yang dijalankannya yaitu menjual jajanan sekolahan. Setelah

melakukan proses dan akhirnya diterima, pihak BAZNAS Kab. Banjar

menjelaskan konsep program yang mana nantinya setelah diberikan bantuan untuk

modal usaha akan melakukan penyetoran tabungan. Menurut beliau Program

Banjar Makmur dapat membantu usaha namun ada kendala yang harus beliau

hadapi yaitu saat menjalani usaha sebentar setengah dana bantuan digunakan

untuk biaya bersalin dan ketika pulang dari rumah sakit tidak bisa berjualan

karena sudah mulai terjadi pandemi covid-19. Dan selama pandemi covid-19 sisa

dana bantuan digunakan untuk keperluan sehari-hari. Untuk saat ini beliau

istirahat berjualan dan menunggu sekolah dibuka kembali. Keadaan

perekonomian pun tidak ada peningkatan.

e. Identitas Mustahik V

Nama : Lisa Khairunnisa

46

Alamat : Jl. Permai 2 Komplek Griya Permai No. 33 RT. 10 Kec.

Martapura

Jenis Usaha : Jasa Servis Elektronik, Menjual Bahan Bakar Minyak, dan

Minuman

Uraian Wawancara

Ibu Lisa mendapat bantuan pada tahun 2020. Bantuan yang diberikan

untuk modal usaha sebesar Rp 3.000.000 dengan penyetoran tabungan sebesar Rp

250.000 untuk setiap bulan. Pada awalnya Ibu Lisa datang sendiri mendaftar

bantuan untuk usaha yang dijalankannya yaitu Jasa Servis Elektronik, menjual

bahan bakar minyak, dan menjual minuman. Setelah melakukan proses dan

akhirnya diterima, pihak BAZNAS Kab. Banjar menjelaskan konsep program

yang mana nantinya setelah diberikan bantuan untuk modal usaha akan

melakukan penyetoran tabungan. Dalam menjalankan usahanya Ibu Lisa tidak

mengalami kendala dan penyetoran tabungan lancar. Menurut beliau program

bantuan Banjar Makmur sangat membantu usahanya dan perekonomian sehingga

dapat memenuhi keperluan hidup sehari-hari.

f. Identitas Mustahik VI

Nama : Jumani

Alamat : Jl. Sekumpul Gg. Muchtar Hasim RT. 012/006 Kel.

Tanjung Rema Darat

Jenis Usaha : Pengumpulan dan Pendistribusian Tabak Telur

Uraian Wawancara

47

Bapak Jumani mendapat bantuan pada tahun 2019. Bantuan yang diberikan

untuk modal usaha sebesar Rp 3.000.000 dengan penyetoran tabungan sebesar Rp

250.000 untuk setiap bulan. Pada awalnya Bapak Jumani datang sendiri mendaftar

bantuan untuk usaha yang dijalankannya yaitu menjual tabak telur. Setelah

melakukan proses dan akhirnya diterima, pihak BAZNAS Kab. Banjar

menjelaskan konsep program yang mana nantinya setelah diberikan bantuan untuk

modal usaha akan melakukan penyetoran tabungan. Dalam menjalankan usahanya

Bapak Jumani tidak mengalami kendala dan penyetoran tabungan lancar. Menurut

beliau program bagus sekali karena bisa membantu perekonomian orang yang

menurun. Dampaknya terhadap perekonomian Bapak Jumani mengalami

peningkatan sehingga dapat memenuhi kebutuhan keluarga sehari-hari dan dapat

menambah usaha baru.

g. Identitas Mustahik VII

Nama : Jumtasiah

Alamat : Jl. Mesjid RT. 03 Desa Indra Sari

Jenis Usaha : Menjual Sayur Jagung dan Kacang

Uraian Wawancara

Ibu Jumtasiah mendapat bantuan pada tahun 2020. Bantuan yang diberikan

untuk modal usaha sebesar Rp1.000.000 dengan penyetoran tabungan sebesar

Rp100.000 untuk setiap bulan. Pada awalnya Ibu Jumtasiah datang ke Dinas

Sosial kemudian Dinas Sosial memberikan informasi untuk datang ke BAZNAS

kab. Banjar untuk mendaftar bantuan usaha yang dijalankannya yaitu menjual

sayur seperti kacang dan jagung. Setelah melakukan proses dan akhirnya diterima,

48

pihak BAZNAS Kab. Banjar menjelaskan konsep program yang mana nantinya

setelah diberikan bantuan untuk modal usaha akan melakukan penyetoran

tabungan. Kendala yang dialami Ibu Jumtasiah yaitu pandemi covid-19 yang

mana usahanya menjadi sepi pembeli karena yang membeli sayur-sayur orang

yang di kantor dan sekarang orang kantor bekerja dari rumah saja. Akhirnya

tabungan beliau menunggak namun pihak BAZNAS kab. Banjar memakluminya

untuk sementara tidak menabung dulu. Menurut Ibu Jumtasiah untuk

kelebihannya bantuannya sangat bermanfaat untuk memperbaiki perekonomian

keluarga. Sebelum adanya pandemi covid-19 keadaan ekonomi beliau baik-baik

saja namun setelah adanya pandemi covid-19 keadaan ekonomi beliau mengalami

penurunan. Pencapaian yang beliau dapat selama menjadi mustahik program

banjar makmur yaitu bisa membayar kontrakan.

h. Identitas Mustahik VIII

Nama : M. Romadhon

Alamat : Jl. Mekar RT. 005 RW. 003 Desa Kampung Melayu Kec.

Martapura Timur

Jenis Usaha : Menjual Pakaian dan Alat Rumah Tangga

Uraian Wawancara

Bapak Romadhon mendapat bantuan pada tahun 2018. Bantuan yang

diberikan untuk modal usaha sebesar Rp2.500.000 dengan penyetoran tabungan

sebesar Rp250.000 untuk setiap bulan. Pada awalnya Bapak Romadhon mendapat

informasi dari teman dan diajak untuk mendaftar bantuan usaha yang

dijalankannya yaitu Menjual Pakaian dan Alat Rumah Tangga. Setelah melakukan

49

proses dan akhirnya diterima, pihak BAZNAS Kab. Banjar menjelaskan konsep

program yang mana nantinya setelah diberikan bantuan untuk modal usaha akan

melakukan penyetoran tabungan dan ketika penyetoran sudah lunas dapat diambil

lagi. Kendala yang dialami oleh Bapak Romadhon yaitu bantuan yang diberikan

kurang dana namun beliau tetap bersyukur dan tetap menjalankan usahanya

sehingga dapat menyetorkan tabungan setiap bulannya. Menurut beliau dalam

program Banjar Makmur terdapat kekurangan dan kelebihannya yaitu

kekurangannya terlalu sedikit dikasih bantuan dan kelebihannya uang yang

ditabungkan ke BAZNAS Kab. Banjar tadi diberikan lagi kepada mustahik.

Keadaan perekonomian Bapak Romadhon mengalami peningkatan dengan

memenuhi keperluan hidup keluarga.

i. Identitas Mustahik IX

Nama : Mahdaliani

Alamat : Desa Dalam Pagar Ulu No. 58 RT. 02 Martapura Timur

Jenis Usaha : Jualan Kue Bawang, Warung, dan Bahan Bakar Minyak.

Uraian Wawancara

Ibu Mahdaliani mendapat bantuan pada tahun 2020 dan diberikan bantuan

untuk modal usaha sebesar Rp 2.000.000 dengan penyetoran tabungan sebesar

Rp200.000 untuk setiap bulan. Pada awalnya Ibu Mahdaliani datang sendiri

mendaftar bantuan untuk usaha yang dijalankannya yaitu menjual kue bawang,

warung di sekolah dan bahan bakar minyak. Setelah melakukan proses dan

akhirnya diterima, pihak BAZNAS Kab. Banjar menjelaskan konsep program

yang mana nantinya setelah diberikan bantuan untuk modal usaha akan

50

melakukan penyetoran tabungan apabila setoran sudah penuh akan dikembalikan

lagi ke mustahik. Kendala yang dialami sepi pembeli dan dana bantuan digunakan

untuk berobat akhirnya penyetoran tabungan tidak lancar. Namun, Ibu Mahdaliani

sudah bisa menyetor tabungan karena sekolahan sudah mulai dibuka kembali dan

ekonomi mengalami peningkatan. Menurut Ibu Mahdaliani program Banjar

Makmur sudah bagus dan dalam penyetoran tabungan diberikan keringanan

namun apabila ada yang mengajukan bantuan, dana yang dikeluarkan harus sesuai

dengan dana yang diperlukan.

j. Identitas Mustahik X

Nama : Masdinah

Alamat : Jl. Madu Manis Gg. Anggrek RT.07 RW. 03

Jenis Usaha : Menjual Kue Basah

Uraian Wawancara

Ibu Masdinah mendapat bantuan pada tahun 2019 dan diberikan bantuan

untuk modal usaha sebesar Rp 1.500.000 dengan penyetoran tabungan sebesar

Rp150.000 untuk setiap bulan. Pada awalnya Ibu Masdinah datang sendiri

mendaftar bantuan untuk usaha yang dijalankannya yaitu usaha kue basah.

Setelah melakukan proses dan akhirnya diterima, pihak BAZNAS Kab. Banjar

menjelaskan konsep program yang mana nantinya setelah diberikan bantuan untuk

modal usaha akan melakukan penyetoran tabungan apabila setoran sudah penuh

akan dikembalikan lagi ke mustahik. Namun, penyetoran tabungan tidak lancar

karena Ibu Masdinah mengalami kecelakaan saat berjualan kue keliling. Setelah

sembuh dari kecelakaan, usaha tidak berjalan dengan lancar lagi karena pandemi

51

covid-19. Menurut Ibu Masdinah Program Banjar Makmur bagus karena dapat

membantu usaha beliau yang awalnya tidak meningkat menjadi meningkat.

Keadaan perekonomian sebelum adanya pandemi covid-19 mengalami

peningkatan dan bisa menjamin keperluan hidup keluarga.

k. Identitas Mustahik XI

Nama : Miskat

Alamat : Jl. Darussalam Gg. Gotong Royong RT 10 Desa Tanjung

Rema Kec. Martapura

Jenis Usaha : Usaha Martabak dan Terang Bulan

Uraian Wawancara

Bapak Miskat mendapat bantuan pada tahun 2018. Bantuan yang diberikan

untuk modal usaha sebesar Rp 3.000.000 dengan penyetoran tabungan sebesar

Rp250.000 untuk setiap bulan. Pada awalnya Bapak Miskat datang sendiri ke

BAZNAS Kab. Banjar untuk mendaftar bantuan usaha yang dijalankannya yaitu

Menjual Martabak dan Terang Bulan. Setelah melakukan proses dan akhirnya

diterima, pihak BAZNAS Kab. Banjar menjelaskan konsep program yang mana

nantinya setelah diberikan bantuan untuk modal usaha akan melakukan

penyetoran tabungan. Dalam menjalankan usahanya Bapak Miskat tidak

mengalami kendala dan penyetoran tabungan lancar. Bapak Miskat merasa

terbantu sekali dengan bantuan program Banjar Makmur. Dampaknya terhadap

perekonomian Bapak Miskat mengalami peningkatan sehingga bisa memperbaiki

rumah dan bisa membuka 4 cabang usaha martabak.

l. Identitas Mustahik XII

52

Nama : Misran

Alamat : Jl. Cindai Alus Desa Cindai Alus RT. 07 RW. 03 Kec.

Martapura Kab. Banjar

Jenis Usaha : Jasa Service Elektronik dan Menjual Telur Asin

Uraian Wawancara

Bapak Misran mendapat bantuan pada tahun 2019. Bantuan yang diberikan

untuk modal usaha sebesar Rp 2.000.000 dengan penyetoran tabungan sebesar

Rp170.000 untuk setiap bulan. Pada awalnya Bapak Misran mendapat informasi

dan kemudian BAZNAS Kab. Banjar melakukan survei ke rumah kemudian

bapak Misran diperintahkan datang ke BAZNAS Kab. Banjar untuk mendaftar

bantuan usaha yang dijalankannya yaitu Usaha Jasa Service dan Menjual Telur

Asin. Setelah melakukan proses dan akhirnya diterima, pihak BAZNAS Kab.

Banjar menjelaskan konsep program yang mana nantinya setelah diberikan

bantuan untuk modal usaha akan melakukan penyetoran tabungan apabila sudah

lunas maka tabungan tersebut diberikan lagi kepada mustahik. Menurut beliau

kekurangan Program Banjar Makmur yaitu tidak ada pendamping atau pelatihan

berwirausaha sehingga beliau kebingungan mengatur keuangan dalam

berwirausaha. Namun, Bapak Misran berhasil melakukan setoran tabungan setiap

bulannya dan bisa mulai mengangsur pembayaran hutang usaha telur asin. Dan

perekonomian Bapak Misran mengalami peningkatan.

m. Identitas Mustahik XIII

Nama : Rif’ah

53

Alamat : Gg. Al Wardiyah RT. 09 RW. 03 Murung Keraton,

Martapura, 70616

Jenis Usaha : Menjual Gorengan dan Kripik

Uraian Wawancara

Ibu Rif’ah mendapat bantuan pada tahun 2020 dan diberikan bantuan untuk

modal usaha sebesar Rp 2.000.000 dengan penyetoran tabungan sebesar

Rp200.000 untuk setiap bulan. Pada awalnya Ibu Rif’ah datang sendiri mendaftar

bantuan untuk usaha yang dijalankannya yaitu menjual gorengan dan keripik.

Setelah melakukan proses dan akhirnya diterima, pihak BAZNAS Kab. Banjar

menjelaskan konsep program yang mana nantinya setelah diberikan bantuan untuk

modal usaha akan melakukan penyetoran tabungan. Kendala yang dihadapi Ibu

Rif’ah kecelakaan dan tidak bisa melanjutkan usaha selama setengah bulan.

Namun, setelah sembuh beliau kembali menjalankan usaha agar dapat membayar

setoran tabungan kembali. Kendala lainnya yaitu adanya wabah Covid-19 yang

mengakibatkan usaha tidak selalu mendapat keuntungan. Menurut ibu Rif’ah

program banjar makmur sudah bagus dan mempunyai kelebihan tidak ada unsur

riba. Keadaan perekonomian ibu Rif’ah standar saja untuk saat ini cukup

memenuhi keperluan hidup.

n. Identitas Mustahik XIV

Nama : Taibah

Alamat : Jl. Pinus Rahayu RT. 19 RW. 04 Kel. Sei. Paring Kec.

Martapura

Jenis Usaha : Menjual Nasi Kuning dan Gorengan

54

Uraian Wawancara

Ibu Taibah mendapat bantuan pada tahun 2019 dan diberikan bantuan

untuk modal usaha sebesar Rp 1.200.000 dengan penyetoran tabungan sebesar

Rp100.000 untuk setiap bulan. Pada awalnya Ibu Taibah datang sendiri mendaftar

bantuan untuk usaha yang dijalankannya yaitu menjual nasi kuning dan gorengan

keliling. Setelah melakukan proses dan akhirnya diterima, pihak BAZNAS Kab.

Banjar menjelaskan konsep program yang mana nantinya setelah diberikan

bantuan untuk modal usaha akan melakukan penyetoran tabungan. Namun, beliau

mengalami kendala sepi pembeli dan tidak selalu mendapat keuntungan.

Akhirnya, hasil penjualan hanya cukup untuk keperluan hidup sehari-hari dan

tidak cukup untuk melakukan penyetoran tabungan ke BAZNAS Kab. Banjar.

Menurut Ibu Taibah Program Banjar Makmur sudah bagus dan beliau sudah

merasa terbantu. Keadaan perekonomian Ibu Taibah mengalami perubahan namun

tidak terlalu meningkat.

o. Identitas Mustahik XV

Nama : Taty Rahmawati

Alamat : Jl. P. Abdurrahman No. 13 RT. 06 RW. 03 Desa

Pesayangan Selatan Kec. Martapura

Jenis Usaha : Menjual Kue Basah dan Roti

Uraian Wawancara

Ibu Taty mendapat bantuan pada tahun 2019 dan diberikan bantuan untuk

modal usaha sebesar Rp 3.000.000 dengan penyetoran tabungan sebesar

Rp250.000 untuk setiap bulan. Pada awalnya Ibu Taty datang sendiri mendaftar

55

bantuan untuk usaha yang dijalankannya yaitu Usaha Kue Basah dan Roti.

Namun, usaha yang dijalankan mengalami gulung tikar karena dana bantuan

digunakan untuk berobat stroke. Jadi, penulis menyimpulkan bahwa keadaan

perekonomian Ibu Taty tidak meningkat.

p. Identitas Mustahik XVI

Nama : Wahidah

Alamat : Jl. Taruna Praja Komplek Sahara Asri Blok. C 13 RT. 19

Sungai Sipai Kec. Martapura

Jenis Usaha : Menjual Kue Basah

Uraian Wawancara

Ibu Wahidah mendapat bantuan pada tahun 2018 dan diberikan bantuan

untuk modal usaha sebesar Rp2.000.000 dengan penyetoran tabungan sebesar

Rp200.000 untuk setiap bulan. Pada awalnya Ibu Wahidah datang sendiri

mendaftar bantuan untuk usaha yang dijalankannya yaitu menjual kue basah.

Setelah melakukan proses dan akhirnya diterima, pihak BAZNAS Kab. Banjar

menjelaskan konsep program yang mana nantinya setelah diberikan bantuan untuk

modal usaha akan melakukan penyetoran tabungan. kendalanya dalam usaha Ibu

Wahidah tidak selalu mendapat keuntungan karena sepi pembeli. Menurut Ibu

Wahidah Program Banjar Makmur sudah bagus karena tidak ada unsur riba dan

dapat membantu modal untuk usaha. Untuk penyetoran setiap bulan tidak lancar,

akan tetapi keadaan perekonomian mengalami peningkatan.

56

2. Analisis Efektivitas Program Banjar Makmur dalam membantu

perekonomian masyarakat Kabupaten Banjar

Analisis efektivitas program dilakukan sesuai dengan teori dari Ni Wayan

Budiani, yaitu dengan indikator-indikator ketepatan sasaran program, sosialisasi

program, tujuan program, dan pemantauan program (Ni Wayan Budiani, 2009:

53).

a. Ketepatan Sasaran Program

Sasaran program bantuan usaha produktif untuk masyarakat

kelas bawah yang mempunyai usaha kecil dan masyarakat kurang

mampu. Untuk penyaluran bantuan usaha produktif banjar makmur

selalu tepat sasaran. Agar terhindar dari ketidaktepatan sasaran, pihak

BAZNAS Kab. Banjar melakukan survei tidak hanya dari usahanya

saja namun juga dilakukan survei rumah dan aset-aset yang ada di

dalamnya.

b. Sosialisasi Program

Sosialisasi dilakukan pada saat mustahik menerima bantuan,

pihak BAZNAS Kabupaten Banjar menyampaikan bahwa dana untuk

bantuan usaha produktif dari dana pengumpulan infaq dan shadaqah

bukan dari instansi lain jadi diharapkan kepada para mustahik untuk

berhati-hati mengelola dana bantuan yang diberikan. Dan juga pihak

BAZNAS Kabupaten Banjar menjelaskan konsep program bantuan

bahwa apabila sudah diserahkan maka diwajibkan menyetor tabungan

setiap bulan yang mana nantinya kalau tabungan sudah tercukupi akan

57

diberikan lagi kepada mustahik. Untuk sosialisasi program sudah

dijalankan dengan baik dan dapat dibuktikan oleh beberapa mustahik

yang dapat penulis hubungi dengan menanyakan bagaimana

penyampaian program bantuan banjar makmur jawabannya pun sama

seperti yang disampaikan oleh pihak BAZNAS Kabupaten Banjar.

c. Tujuan Program

Setiap program yang dijalankan mempunyai tujuan agar bisa

dijadikan tolak ukur dengan hasil atau output yang diperoleh pada

program tersebut. Tujuan pada program ini yaitu meningkatkan

ekonomi masyarakat. Ada beberapa mustahik yang tercapai tujuannya.

Dan ini dapat dibuktikan pada tabel analisis efektivitas mustahik yang

masih aktif dan berhasil mengikuti program.

No. Nama

Penyetoran Tabungan setiap

bulan

Keadaan ekonomi setelah mengikuti

Program Banjar Makmur

Tidak

Lancar

Cukup

Lancar
Lancar

Tidak

Meningkat

Cukup

Meningkat
Meningkat

1. Arbainah   

2. Amalia Anwar  

3. Fitriah  

4. Harni  

5. Lisa

Khairunnisa

  

6. Jumani  

7. Jumtasiah  

8. M. Romadhon  

9. Mahdaliani  

10. Masdinah  

11. Miskat  

12. Misran  

12. Rif’ah  

14. Taibah  

15. Taty

Rahmawati

  

16. Wahidah  

58

Tabel 4.3 Analisis Efektivitas

Dari tabel penelitian diatas dapat dilihat dari aspek pertama 8

mustahik melakukan setoran tabungan cukup lancar dan 8 mustahik

melakukan setoran tabungan lancar. Kemudian pada aspek kedua

Keadaan Ekonomi setelah mengikuti Program Banjar Makmur 3

mustahik tidak mengalami peningkatan, 3 mustahik mengalami cukup

meningkat dan 10 mustahik mengalami peningkatan atau mencapai

tujuan. Untuk mengetahui tingkat keberhasilan pencapaian tujuan

program Banjar Makmur sebagai berikut:

Peningkatan Ekonomi =

 100% = 62,5%

Hasil ini menunjukkan bahwa program Banjar Makmur cukup

efektif untuk meningkatkan perekonomian mustahik dengan

menggunakan standar ukuran efektivitas sesuai acuan Litbang

Depdagri Republik Indonesia tahun 1991 dalam jurnal Ni Wayan

Budiani dengan tabel sebagai berikut:

Rasio Efektivitas Kriteria

Kurang dari 40% Sangat Tidak Efektif

40-59,99% Tidak Efektif

60-79,99% Cukup Efektif

80% ke atas Sangat Efektif
 Tabel 4.4 Standar Ukuran Efektivitas Litbang Depdagri RI

Sebelum ada wabah Covid-19 tujuan program dapat tercapai

oleh beberapa mustahik. Namun, untuk saat ini tujuan program tidak

bisa tercapai karena ada kendala wabah Covid-19 yang sangat

berdampak pada semua usaha.

59

d. Pemantauan Program

Pemantauan program dilakukan melalui penyetoran tabungan

dari mustahik ke BAZNAS Kabupaten Banjar setiap bulannya.

Apabila penyetoran tabungan lancar maka dapat dikatakan usahanya

berjalan begitu juga sebaliknya apabila penyetoran tabungan tidak

lancar maka dapat dikatakan usahanya tidak berjalan. Pemantauan

juga dilakukan secara lapangan 1 atau 2 bulan sekali dengan melihat

keadaan usaha mustahik seperti peralatan atau stok barang jualan yang

bertambah atau tidak.

3. Analisis Pendistribusian program “Banjar Makmur” dalam

membantu perekonomian masyarakat Kabupaten Banjar.

Mustahik

BAZNAS Kabupaten Banjar

Aktif Pasif

Syarat & Kriteria

Permohonan

Identifikasi

Assesment

Seleksi

Persetujuan

Pendistribusian

60

Pendistribusiannya mustahik mengunjungi kantor BAZNAS

Kabupaten Banjar kemudian pihak BAZNAS Kabupaten Banjar

memberitahukan kepada mustahik konsep program bantuan banjar

makmur serta beberapa syarat dan kriteria untuk mendapatkan bantuan

banjar makmur, syarat pengajuan program banjar makmur yaitu:

a. Surat permohonan bantuan modal usaha produktif dengan

rincian biaya modal untuk usaha dan perkiraan keuntungan.

b. Fotocopy Kartu Tanda Penduduk (KTP)

c. Fotocopy Kartu Keluarga (KK)

d. Surat Keterangan Tidak Mampu dari Kepala Desa

e. Surat Pernyataan Tidak Mempunyai Pinjaman dari Lembaga

Lain.

Apabila persyaratan sudah lengkap dan dapat memenuhi kriteria,

maka mustahik mengajukan permohonan dengan berkas-berkas tersebut.

kemudian pihak BAZNAS Kabupaten Banjar melakukan seleksi dengan

cara survei ke rumah mustahik dan melihat keadaan usaha yang sedang

dijalankan. Kemudian pihak BAZNAS Kabupaten Banjar melakukan

persetujuan apabila mustahik yang sudah disurvei layak mendapatkan

bantuan program Banjar Makmur dan melakukan pendistribusian atau

penyaluran dana bantuan. Setelah itu, pihak BAZNAS Kabupaten Banjar

Monitoring & Evaluasi

Laporan

Gambar 4.1 Standar Operasional Pelayanan, Pendistribusian dan

Pendayagunaan

61

melakukan monitoring dengan cara menerima setoran tabungan dari

mustahik setiap bulannya dan melakukan survei 1 atau 2 bulan sekali

untuk mengevaluasi terhadap usaha yang mustahik jalankan apakah

berkembang atau tidak. Kemudian pihak BAZNAS Kabupaten Banjar

menyusun laporan untuk evaluasi program dan untuk laporan ke BAZNAS

Provinsi.

Pendistribusian program dijalankan sesuai dengan teori

pendistribusian dana zakat produktif dengan sistem Qardul Hasan yang

mana menggunakan sistem peminjaman modal usaha dengan

mengembalikan dana pokok tanpa ada tambahan. Pokok pinjaman modal

memang dikembalikan oleh mustahiq kepada lembaga atau Badan Amil

Zakat, namun tidak berarti bahwa modal itu tidak lagi menjadi hak

mustahik tersebut (Mubasirun, 2013: hal. 503). Selain itu, pendistribusian

juga dilaksanakan sesuai SOP yang dimiliki BAZNAS Kab. Banjar.

Namun masih ada kendala-kendala yang harus dibenahi yaitu mustahik

yang membayar tabungan tidak lancar, belum ada pelatihan berwirausaha,

dan penyalahgunaan dana yang dilakukan oleh beberapa mustahik.

Namun, program Banjar Makmur akan tetap dilanjutkan dengan

memperbaiki kendala-kendala yang ada.

4. Analisis Manajemen BAZNAS Kabupaten Banjar

a. Perencanaan. Perencanaan merupakan suatu kegiatan awal dari suatu

organisasi, instansi maupun bisnis, yang bertugas memikirkan hal-hal

yang terkait dengan pekerjaan agar mendapatkan hasil maksimal serta

62

optimal (M. Ma’ruf Abdullah, 2013 : 141). BAZNAS Kab. Banjar

mempunyai tujuan sesuai dengan Undang-Undang No. 23 Tahun 2011

tentang pengelolaan zakat bahwa tujuan pengelolaan zakat nasional

yaitu meningkatkan efektivitas dan efesiensi pelayanan dalam

pengelolaan zakat dan meningkatkan manfaat zakat untuk mewujudkan

kesejahteraan masyarakat dan penanggulangan kemiskinan. Dalam

merancang program, BAZNAS Kab. Banjar juga melihat keadaan

keuangan yang ada. Rencana dalam BAZNAS Kab. Banjar

dikembangkan lagi dalam dua macam, yaitu Renstra (Rencana Strategi)

dan RKAT (Rencana Kegiatan Anggaran Tahunan). Penyusunan

Renstra atau Rencana Strategi dilakukan pada awal periode

kepemimpinan anggota BAZNAS. Sedangkan RKAT adalah Rencana

Kegiatan Anggaran Tahunan. Setiap akhir tahun BAZNAS Kab. Banjar

merencanakan RKAT untuk dilaksanakan tahun selanjutnya ke dalam

bentuk lembar kerja. Dalam RKAT terdiri dari program kerja yang

dilakukan selama satu tahun ke depan dan juga rincian pengumpulan

serta target dana zakat. Kemudian BAZNAS Kab. Banjar merancang

beberapa program serta anggaran dana setiap programnya dan apabila

disetujui oleh ketua untuk program yang sudah terencana maka program

sudah bisa dilaksanakan. Namun analisis SWOT dalam BAZNAS Kab.

Banjar belum dilakukan, hal ini terbukti dalam dokumen rencana

strategi pada bagian tahapan penyusunan rencana strategi tidak ada

63

analisis SWOT. Maka dari itu, untuk perencanaan belum sesuai

sepenuhnya dengan teori manajemen syari’ah.

b. Pelaksanaan. Pelaksanaan merupakan tindakan untuk mengupayakan

semua anggota kelompok berkenan untuk berusaha mencapai sasaran

agar sesuai dengan perencanaan manajerial dan usaha-usaha organisasi.

Agar pelaksanaan berjalan dengan baik dan lancar maka diperlukan

beberapa hal yang dapat menggerakkan seseorang untuk melakukan

tindakan/pekerjaan yaitu adanya kepemimpinan, motivasi, serta

komunikasi (Azwir Syahputra, 2016 : 6). BAZNAS Kab. Banjar

mempunyai kepemimpinan seperti Ketua, Wakil Ketua I, dan Wakil

Ketua II yang mana mereka memimpin serta mengawasi kinerja amil

pelaksana. Dalam hal komunikasi, BAZNAS Kab. Banjar memiliki

komunikasi yang kuat karena dalam bertugas mereka mempunyai

sistem kerja sama dan saling membantu. Selain itu, saat pendistribusian

bantuan mereka melakukannya secara bersama-sama. Untuk motivasi

kerja, setiap karyawan mendapat gaji bonus atau intensif tambahan. Hal

ini sudah sesuai dengan teori pelaksanaan dalam manajemen syari’ah.

c. Pengorganisasian. Organisasi merupakan interaksi antara orang-orang

yang ada dalam suatu wadah untuk melakukan sesuatu maupun

berbagai kegiatan untuk mencapai tujuan bersama, indikator suatu

organisasi itu adalah orang-orang yang bekerja sama, ada kegiatan

pekerjaan yang dilakukan bersama, dan ada tujuan bersama yang akan

dicapai (M. Ma’ruf Abdullah, 2013 : 177).. Sumber daya manusia pada

64

BAZNAS Kab. Banjar masih kurang. Dan dalam satu orang tidak bisa

fokus untuk satu pekerjaan saja. Apabila seseorang sudah

menyelesaikan tugas utamanya maka orang tersebut ikut membantu

tugas orang lain yang masih belum selesai. Hal ini bukan peraturan

melainkan kebijakan dari awal untuk saling bekerja sama agar dapat

mencapai tujuan. Selain itu, dalam pendistribusian bantuan program

dilakukan bersama-sama. Hal ini sudah sesuai dengan teori

pengorganisasian dalam manajemen syari’ah.

d. Pengawasan. Pengawasan dilakukan untuk meluruskan yang tidak lurus

dan mengoreksi yang salah (M. Ma’ruf Abdullah, 2013 : 305).. Pada

BAZNAS Kab. Banjar, bentuk standar pengawasan menggunakan

standar waktu yang meliputi kecepatan penyelesaian suatu pekerjaan

pengawasan ini dilakukan oleh pimpinan seperti Ketua, Wakil Ketua I,

dan Wakil Ketua II. BAZNAS Kab. Banjar mengukur pelaksanaan

kegiatan dengan cara pengamatan dan pelaporan baik tertulis maupun

lisan. Saat evaluasi kegiatan program yang sudah direncanakan,

BAZNAS Kab. Banjar membandingkan output pelaksanaan dengan

perencanaan yang sudah tersusun di awal kemudian diinterpretasikan

sudah tercapai atau belum tercapai. Menganalisis penyimpangan juga

dilakukan seperti pada program Banjar Makmur yang memiliki

beberapa penyimpangan seperti beberapa mustahik yang tidak

melakukan penyetoran tabungan tidak lancar, mustahik yang susah

ditemukan karena pindah alamat, dan lainnya. Dari penyimpangan

65

tersebut dilakukan tindak lanjut seperti apabila terdapat beberapa

mustahik pada satu daerah tidak melakukan penyetoran dengan lancar,

maka daerah tersebut diblacklist dan melakukan pendistribusian

bantuan Banjar Makmur ke daerah lain. Hal ini sudah sesuai dengan

teori pengawasan dalam manajemen syari’ah.

