

BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran Umum Lokasi Penelitian

1. Lokasi Geografis

 Secara geografis Kabupaten Barito Kuala terletak paling Barat dari Provinsi

Kalimantan Selatan, dengan batas-batas: Sebelah Utara berbatasan dengan Kabupaten

Hulu Sungai Utara (HSU) dan Kabupaten Tapin. Sebelah Timur berbatasan dengan

Kabupaten Banjar dan Kota Banjarmasin. Sebelah Barat berbatasan dengan Kabupaten

Kapuas (Provinsi Kalimantan Tengah). Sebelah Selatan berbatasan dengan Laut Jawa.

Dengan posisi geografis berada pada 2º29’50’’-3º 30’18’’ Lintang Selatan dan

114º20’50’’-114º50’18’’ Bujur Timur.
1

Dengan keadaan geografis tersebut, semestinya dalam pengelolaan zakat bisa

lebih dimaksimalkan. Karena letak Kabupaten Barito Kuala sangat strategis untuk lebih

mengembangkan kerjasama dengan kabupaten/kota maupun provinsi. Dengan adanya

kerjasama, diinginkan agar BAZ selaku pengelola zakat bisa lebih baik lagi dalam

menjalankan amanah dari perda Kabupaten Barito Kuala no. 2 tahun 2007 tentang

pengelolaan zakat. Dimana dari prestasi tentang pengelolaan zakat yang berada di

daerah lain bisa diadopsi serta menjadi contoh oleh BAZ Kabupaten Barito Kuala dan

kekurangannya bisa diperbaiki dengan mengadakan sharing antar sesama BAZ.

1
 Hasanuddin Murad, Profil Kab. Barito Kuala: Di Usia ke-50, (Marabahan: Bagian Humas dan

Protokol SETDA Kab. BATOLA, 2010), h. 8.

Peta Lokasi Kabupaten Barito Kuala

2. Gambaran Umum Kabupaten Barito Kuala

Lambang Kabupaten Barito Kuala

Kabupaten Barito Kuala adalah salah satu Pemerintah Kabupaten di Provinsi

Kalimantan Selatan, Indonesia. Ibu kota kabupaten ini terletak di Marabahan. Kota

Marabahan sebagai ibukota Kabupaten berjarak ± 45 km² dari kota Banjarmasin

(ibukota Provinsi Kalimantan Selatan) yang dapat ditempuh rata-rata ± 1,5 jam melalui

jalan darat. Kabupaten Barito Kuala merupakan pemekaran dari Kabupaten Banjar.

Selanjutnya pada tanggal 4 Januari 1960 Gubernur Kepala Daerah Kalimantan Selatan

(Alm. Bapak Syarkawi) meresmikan Kabupaten Daerah Tingkat II Barito Kuala di

74

Marabahan, sehingga sampai sekarang pada tanggal 4 Januari diperingati sebagai Hari

jadi Kabupaten Daerah Tingkat II Barito Kuala. Kabupaten Barito Kuala juga di kenal

dengan Bumi Selidah dengan Motto “BAHALAP” artinya Barasih, Harum, Langkar dan

Pantas.
2
 Kabupaten ini memiliki luas wilayah mencapai 2.966,96 km² (sekitar 8,80%

dari wilayah Provinsi Kalimantan Selatan) dengan kepadatan 116 jiwa/km² dan

berpenduduk sebanyak 290.715 jiwa terdiri dari 146.313 jiwa laki-laki dan 144.402 jiwa

perempuan menurut keadaan pada bulan oktober 2009.
3
 Secara administratif, Kabupaten

Barito Kuala terdiri dari 17 Kecamatan dan 200 desa/kelurahan yang bisa kita bagi

dengan 2 wilayah, meliputi wilayah utara Kecamatan Kuripan, Tabukan, Marabahan,

Bakumpai, Cerbon, Rantau Badauh, Barambai, Belawang, Mandastana, Jejangkit dan

Wanaraya. Wilayah selatan yaitu Kecamatan Alalak, Anjir Pasar, Anjir Muara, Tamban,

Mekarsari, dan Tabunganen.
4
 Dengan wilayah Kabupaten Barito Kuala yang cukup

banyak ini, maka BAZ Kabupaten Barito Kuala bisa lebih memanfaatkan dalam

pengelolaan zakat baik itu penyaluran maupun pengumpulan dana zakat. Untuk itulah

keaktifan peran dalam pengelolaan zakat yang berada di Kecamatan agar lebih

difungsikan dengan baik oleh BAZ Kecamatan melalui KUA yang bersangkutan pula.

Suku asli adalah suku Banjar yang terdapat di seluruh Kecamatan dan suku

Dayak Bakumpai yang terdapat di Kecamatan Bakumpai, Kuripan dan Tabukan serta

Orang Barangas di Kecamatan Alalak. Suku bangsa di Kabupaten ini antara lain Suku

2
 Agus Sateria, Barito Kuala In Figures: Barito Kuala Dalam Angka Tahun 2008, (Marabahan:

Badan Pusat Statistik Kab. Barito Kuala, 2008).

3
 Profil Kab. BATOLA: Di Usia ke-50, op.cit., h. 8.

4
 Http://www.baritokualakab.go.id/

Banjar 184.180 jiwa, Suku Bakumpai 18.892 jiwa, Suku Jawa 37.121 jiwa, Suku Sunda

1.249 jiwa, Suku Bukit 826 jiwa, Suku Madura 299 jiwa, Suku Bugis 211 jiwa, dan

Suku lainnya 3.126 jiwa.
5
 Masyarakat Kabupaten Barito Kuala sebagian besar adalah

pemeluk agama Islam dan dikenal sebagai masyarakat yang agamis atau taat

menjalankan perintah-perintah agama sebagaimana dalam kehidupan suku banjar. Maka

dalam hal penunaian zakat pun lebih potensial karena banyaknya penduduk yang

beragama Islam. Sebab dalam agama Islam mewajibkan umat Islam untuk menunaikan

zakatnya.

Barito Kuala memiliki beberapa delta yang disebut pulau. Pulau tersebut terdapat

di tengah-tengah Sungai Barito yang membelah Kabupaten Barito Kuala, Sungai Barito

lebarnya lebih dari 1 km. Delta tersebut antara lain Pulau Kembang (hutan wisata,

habitat kera ekor panjang), Pulau Bakut (terdapat di Jembatan Barito), Pulau Kaget

(cagar alam, habitat kera hidung panjang yaitu bekantan), Pulau Sugara (pulau yang

berpenduduk), Pulau Alalak (pulau yang berpenduduk), dan Pulau Sewangi (pulau yang

berpenduduk).
6
 Dengan keadaan ini tidak ada kata dalam pengumpulan serta penyaluran

zakat terasa sulit. Karena hanya sebagian serta sedikit pulau yang dipisahkan oleh

sungai. Sedangkan wilayah Kabupaten Barito Kuala lainnya saling menyatu dan

bersebelahan antara Kecamatan yang satu dengan yang lainnya. Jadi, dalam hal

pengelolaan zakat pun juga akan mudah dan berjalan dengan baik tanpa ada hambatan

untuk transportasi untuk menjangkaunya.

5
 Ibid., Http: www.baritokualakab.go.id.

6
 Ibid., Http: www.baritokualakab.go.id.

Seni dan budaya daerah terdapat musik kuriding, tari japen, musik panting,

rudat, rabbana, tarian daerah, lagu-lagu daerah yang berasal dari wilayah ini antara lain

Kambang Barenteng (bahasa Banjar), Mandare Purun (bahasa Bakumpai), adat

menurunkan kapal, lomba perahu naga, lomba dayung perahu tradisional dan maayun

anak, dan lain-lain.
7
 Dengan adanya pengelolaan zakat yang berada di Kabupaten Barito

Kuala bisa dapat menambah ragam budaya yang dimiliki oleh masyarakat Kabupaten

Barito Kuala. Selain dari seni serta budaya juga menguatkan kehidupan masyarakat

dalam beragama khususnya kewajiban umat Islam yang mampu yaitu berzakat.

Sejarah yang ada di Kabupaten Barito Kuala pada tahun 1400 adanya Bandar

Muara Bahan sebagai bandar Kerajaan Negara Daha tempat kediaman Patih Arya

Taranggana. Pada tahun 1900 adanya Onderafdeeling Bakoempai, dipimpin oleh

Controleur der de klasse: R.C.L. Bosch. Pada tahun 1900 adanya Distrik Bakoempai

dengan Kepala Distrik adalah Haji Mohammad Adrak bin Abdurrahim.
8
 Dengan latar

belakang sejarah yang ada, dari dahulunya sudah ada tokoh-tokoh agama yang

memimpin wilayah ini. Kekhasan inilah yang berlanjut dengan kehidupan masyarakat

yang agamis.

Tempat wisata yang dapat dikunjungi di Kabupaten Barito Kuala yaitu Jembatan

Barito, Jembatan Rumpiang, Wisata Alam Pulau Kembang, Wisata Alam Pulau Kaget,

Agro Wisata Sungai Kambat, dan Wisata Religius seperti (Kubah Datuk H.

Abdussamad, Datuk H. Jaferi, Datuk Sugli, Tuan Kayan, dan kegiatan upacara

7
 Profil Kab. BATOLA: Di Usia ke-50, op.cit., h. 33.

8
 Http: www.baritokualakab.go.id.

keagamaan komunitas Bali di Kecamatan Barambai), kawasan agropolitan pengairan

terantang, wisata lebak di Kec. Cerbon (Objek yang sangat diminati wisatawan asing),

sirkuit motocross di terantang, dan wisata lainnya.
9
 Dengan banyaknya tempat wisata di

Kabupaten Barito Kuala tentunya juga tidak pula kurang akan kunjungan dari masing-

masing orang ke tempat wisata tersebut. Dengan keunggulan inilah pihak yang

berkepentingan dalam pengelolaan zakat agar dapat mempromosikan supaya

pengelolaan zakat yang ada di Kabupaten Barito Kuala lebih maju dan berkembang.

1. Gambaran Umum Kementerian Agama Kabupaten Barito Kuala
10

Lambang Kementerian Agama

 Kantor Kementerian Agama Kabupaten Barito Kuala terletak di Marabahan

Ibukota Kecamatan Marabahan Kota sekaligus Ibukota Kabupaten Barito Kuala. Sejak

dibangun pada tahun 1979 kantor ini beralamat di jalan Jenderal Sudirman No. 13

Marabahan berdiri pada sebidang tanah seluas 1.746 m² (sertifikat Nomor: 17. 09 15 4

9
 Visit Indonesia Years 2008: Celebrating 100 Years of National Awakening.

10

 Amal Fathullah, Profil Kerukunan: Memuat Sejarah Kementerian Agama, Pandangan, Buah

Pikir Para Pejabat dilingkungan Kanwil Kemenag Provinsi Kalimantan Selatan, Pakar, Pemerhati, LSM

sebagai ungkapan rasa kebersamaan untuk lestarinya Kerukunan Umat Beragama, (Banjarmasin: Kantor

Kementerian Agama Provinsi Kalimantan Selatan, 2006), Cet. ke-1, h. 72-73.

00027). Diatas luasan tanah tersebut, terdapat gedung Kantor, Aula, Musholla ”Darul

Mukhlisin” serta dua bangunan rumah dinas tipe C dan tipe D.

a. Kantor

Semula dengan luas bangunan 400 m², bangunan Kantor memiliki 8

ruang kerja akan tetapi dalam perkembangannya sampai sekarang berdasarkan

tuntutan kebutuhan ruang kerja dikondisikan menjadi 11 ruang kerja tiga ruang

baru adalah hasil dari:

1) Penambahan sekat ruang Tata Usaha (11 x 6 m) sehingga dapat

dimanfaatkan pelaksana kepegawaian dan umum pada satu ruang (7 x 6 m)

dan bendaharawan serta pembuat daftar gaji pada ruang lain (3,5 x 6 m).

2) Perubahan status WC menjadi ruang simpadu (2,5 x 6 m) sedangkan WC

dibangun dibagian belakang perkantoran.

3) Penambahan ruang Seksi Urais (3,5 x 6 m) pada koridor/selasar antara

bangunan kantor dan aula.

b. Aula

Bangunan aula berada di sebelah kanan gedung kantor sejak pertama

dibangun tahun 1980 luasnya 12 x 8 m. Pada saat pelaksanaan rehabilitasi kantor

tahun 2005 luasan aula ditambah menjadi 12 x 10 m.

c. Musholla

Musholla ”Darul Mukhlisin” dengan ukuran 6 x 7 di bangun pada tahun

1989 pada masa kepemimpinan Kepala KanKemenag Barito Kuala Drs. H.

Usman Djafri dengan cara swadaya hasil pengumpulan dana dari seluruh

karyawan-karyawan serta para guru di lingkungan Kantor Kementerian Agama

Kabupaten Barito Kuala selama dua tahun 1988 dan 1989.

d. Rumah Dinas

Bangunan dua unit rumah dinas tipe C dan tipe D dibangun satu paket

dengan bangunan kantor pada tahun 1980. Akan tetapi sejak tahun 1997 tidak

bisa difungsikan lagi karena tingkat kerusakannya sudah sangat parah. Beberapa

kali pengusulan perbaikan telah dilaksanakan, namun sampai sekarang belum

terlaksana sedangkan biaya pemeliharaan berdasarkan DIPA (maupun sejak

DIK) tidak ada.

Selain itu di kantor tersebut juga menjadi lokasi dalam pengelolaan zakat yang

terdapat di Bagian Seksi Penyelenggara Zakat dan Wakaf, sekaligus melebur jadi satu

menjadi sekretariat BAZ (Badan Amil Zakat) Kabupaten Barito Kuala. Dengan relokasi

yang demikian dapat lebih memfungsikan peran BAZ dalam pelayanan di masyarakat

khususnya dalam hal zakat.

B. Penyajian Data

Penyajian data merupakan hasil dari penelitian di lapangan dengan

menggunakan teknik pengumpulan data yaitu wawancara dan dokumenter.

Pengumpulan data ini dilangsungkan secara bersama dan telah dilaksanakan dengan

baik.

1. Efektivitas penerapan perda no. 2 tahun 2007 tentang pengelolaan zakat di

Kabupaten Barito Kuala.

Wawancara dengan para informan yang mana membahas tentang dasar

kewajiban dalam pengelolaan zakat.

Nama : H. Sa’adillah

Pekerjaan : Kepala KUA Anjir Muara Kab. Barito Kuala

Alamat : Handil Bakti (Komp. Subur Bastari)

Menurut beliau, kewajiban pemerintah dalam pengelolaan zakat pada dasarnya yang

penjelasan berdasarkan dalil baik itu terdapat di dalam Al-Qur’an dan As-Sunnah.

Dalam Al-Qur’an terdapat dalam surah At-Taubah (9) ayat 60. Sedangkan dalil As-

Sunnah terdapat dalam hadis riwayat Bukhari berdasarkan sabda Nabi Muhammad

SAW kepada Muaz bin Jabal. Memang secara kewajiban asalkan sudah mengeluarkan

zakat maka sudah terlepas dari kewajiban. Baik itu ke masjid atau ke mana saja. Bahkan

kalau pemerintahan Islam itu terwujud, zakat itu Negara yang mengelola karena harta-

harta Negara mesti dikumpulkan. Makin terkumpul harta itu makin kuat. Jadi kalau

terpisah-pisah harta itu makin lemah dan sedikit.

Tetapi kalau itu belum ada pemerintahan Islam, belum wajib istilahnya. Kalau

sudah ada, maka wajib diambil. “Khudz min amwalihim shadaqatan…”, (ambillah

zakat dari sebagian harta mereka…). Itu sebenarnya tugas pemerintah, yang mana

pemerintah berperan sebagai pelaksana tunggal dalam pengelolaan zakat dan juga

sebagai pemberi sanksi bagi yang enggan berzakat. Walaupun dalam penerapan perda

zakat memakai sistem asing, penerapan bisa tetap berjalan efektif karena masyarakat

mayoritas Islam. Contohnya di Kabupaten Barito Kuala di mana masyarakatnya banyak

yang mayoritas Islam. Dengan masyarakat Islam inilah merupakan suatu ruang untuk

menerapkan perda. Yang mana memberlakukan perda tentang keberagamaan seseorang

contohnya perda zakat ini.

Jadi, secara umum kewajiban dalam pengelolaan zakat adalah tugasnya

pemerintah khususnya dilakukan oleh BAZ. Agar pengelolaan zakat dapat berfungsi

maka dibuatlah sebuah peraturan untuk menegaskan aturan dalam pengelolaan zakat

supaya lebih jelas di masyarakat. Di Kabupaten Barito Kuala terdapat perda tentang

pengelolaan zakat. Tentu hasilnya BAZ lebih leluasa serta berfungsi penuh untuk

melaksanakan pengelolaan zakat di masyarakat.

Wawancara lainnya dengan para responden yang mana membahas tentang ke

tempat mana sebaiknya dalam berzakat.

Nama : Hj. Sri Murni

Pekerjaan : UPZ BAZ Dinas Pekerjaan Umum

Alamat : Jl. Jend. Sudirman (Marabahan)

Menurut beliau, aturan ini dibuat lebih condong agar masyarakat bisa menyalurkan

zakat ke lembaga zakat yaitu BAZ. Yang lebih pemanfaatannya dirasakan untuk

masyarakat banyak, yang mengesampingkan kalangan atau golongan tertentu. Apabila

zakat masih memakai pola perseorangan (tradisional) maka hasilnya yaitu manfaatnya

hanya untuk kalangan atau golongan tertentu saja.

Lagi pula kalau di mesjid mungkin hanya untuk mesjid saja. Tetapi kalau

melalui badan amil zakat (BAZ) jangkauannya akan jauh lebih luas. Walaupun tidak ada

salahnya menyalurkan ke mesjid. Sebagai orang yang tahu akan zakat maka

menyalurkannya ke tempat yang jangkauannya dan manfaatnya jauh lebih luas.

Walaupun tidak ada salahnya berinfaq ataupun bershadaqah di mesjid. Tetapi, alangkah

lebih baiknya kalau zakat lebih pada tujuan zakat yang sebenarnya yaitu ke Badan Amil

Zakat (BAZ).

Agar lebih mendorong masyarakat menyalurkan zakat ke lembaga yakni badan

amil zakat (BAZ), terlebih dulu dimulai dari aparatur pelaksana zakatnya. Aparatur

pelaksana bisa memberikan contoh dan dorongan kepada masyarakat terutama para

muzakki. Salah satunya dengan promosi awal berupa sosialisasi dari rumah ke rumah

yang dirasa perlu untuk dijadikan muzakki. Dengan memberikan sedikit pengetahuan

dan arahan tentang penunaian zakat ke lembaga badan amil zakat. Selain itu

memberikan penjelasan tentang keutamaan zakat, dimana tujuan pokoknya lebih

mendekatkan kepada Allah SWT, hidup saling mencintai serta tolong-menolong, bentuk

persamaan derajat antara si kaya dan si miskin, kemudian merupakan wujud dari

kewajiban kita yaitu kewajiban membayar zakat yakni terdapat dalam rukun Islam yang

keempat.

Sebagai aparatur yang menangani masalah zakat, selain menguasai tentang zakat

juga tidak kalah penting yaitu memberi kepercayaan terhadap masyarakat baik itu

muzakki ataupun mustahik. Dengan memberikan perlindungan, pembinaan, serta

pelayanan yang adil dan menguntungkan kepada mereka. Tanpa mengurangi rasa

percaya maka semakin terbiasa mereka memerlukan jasa yang diberikan. Keuletan serta

kegigihan yang diperlihatkan maka masyarakat akan tinggi juga tingkat kepercayaan

yang diberikan untuk mereka.

Tidak hanya di masyarakat, motivasi kerja juga perlu ditingkatkan di Kantor

Kementerian Agama terutama para pelaksana zakatnya. Dengan adanya hubungan baik

antara sesama aparatur pelaksana zakat ini maka prestasi kerja akan mudah dicapai.

Dengan itu pula keefektifan dalam penerapan perda akan semakin berjalan dengan baik.

Motivasi bisa dilakukan dengan membangkitkan motivasi agar pekerjaan yang

dikerjakan efektif, kondisi kerja yang teratur, kebutuhan yang diinginkan dapat dipenuhi

dan diadakan baik fisik maupun sosial, serta meningkatkan gaji.

Hasil wawancara lainnya dengan responden membahas tentang struktur

kepengurusan UPZ.

Nama : Gunawan Wibisono

Pekerjaan : Staf Bagian Penyelenggara Zakat dan Wakaf (Kemenag Batola)

Alamat : Marabahan

Beliau memaparkan tentang struktur kepengurusan BAZ beserta UPZ. Dengan adanya

perda ini, telah berhasil menguatkan peran BAZ dalam pengelolaan zakat. Karena

sebelum adanya perda ini, masih belum ada struktur kepengurusan UPZ baik itu di

instansi atau lembaga maupun sekolah-sekolah sebab hanya lingkup mesjid saja.

Kemudian dengan adanya perda ini terbentuklah kepengurusan UPZ. Untuk struktur

aparatur pelaksana di Kabupaten Barito Kuala yang berpusat di Kantor Kementerian

Agama atau dikenal dengan istilah sekretariat BAZ dengan ketua Badan Pelaksana H.

Abdul Aziz, sekretaris umum Drs. Muslim, M.Pd.I, juga ada bendahara, para pelaksana

yaitu Gunawan Wibisono dan Baniah. Struktur BAZ selain dari pelaksana yang ada di

Kementerian Agama, strukturnya pun terdapat juga hampir diseluruh instansi

pemerintahan maupun swasta yang ada di Kabupaten Barito Kuala. Dengan adanya

susunan struktur ini maka dukungan penuh kepada pelaksana zakat sangat antusias dari

semua pihak.

Di Kabupaten Barito Kuala, struktur aparatur zakat terdapat diseluruh instansi

dan apabila ingin menyetor zakatnya bisa dikirimkan ke rekening BAZ:

0244.01.000083.309 melalui BRI Cab. Marabahan. Sama halnya dengan kas daerah,

yang mana uang daerah disimpan pada kas daerah atau Bank Pembangunan Daerah.

Sementara di Kecamatan, struktur aparaturnya terdapat di KUA (Kantor Urusan Agama)

di setiap Kecamatan. Susunan strukturnya pun juga terdapat di instansi pemerintah yaitu

Kecamatan juga didukung instansi swasta, yang mana instansi-instansi tersebut

mengambil peran dalam pengelolaan zakat ini. Aparatur zakat sudah diberikan

wewenang untuk pelaksana zakat dengan SK. Bupati di mana tugasnya untuk

Kecamatan diberikan 1 orang aparatur zakat dengan disebar di tiap Kecamatan, yang

mana untuk wilayah Kecamatan dikenal dengan istilah UPZ atau Unit Pengumpul

Zakat.

Dapat dilihat dari beberapa tabel yang mewakili di bawah ini, menunjukkan

struktur kepengurusan UPZ tersebar di sekolah-sekolah, pengadilan agama, instansi

pemerintahan (dinas pekerjaan umum/PU), dan RSUD H. Abdul Aziz Marabahan.

Struktur pengurus Badan Amil Zakat (BAZ) Kabupaten Barito Kuala tentang

pengukuhan susunan pengurus Unit Pengumpul Zakat (UPZ) SMP Negeri 1 Tabukan

periode 2008-2011. Yang ditetapkan di Marabahan pada tanggal 15 Januari 2009 oleh

Badan Amil Zakat (BAZ) Kabupaten Barito Kuala.

No. Nama Jabatan di

tempat kerja

Kedudukan dalam UPZ

1.

2.

3.

4.

5.

6.

7.

H. Ahmad Raihan S, S.Pd

Pahruraji, S.Ag

Sugiannor, S.Pd

Yasir Iskandar, S.Pd

Taslim, S.Pd

Rahmawati, S.Pd

Maimunah, S.Pd

Kepala Sekolah

Guru

Guru

Guru

Wakepsek

Guru

Guru

Pengawas

Ketua

Sekretaris

Bendahara

Koordinator Pengumpul

ZIS

Anggota

Anggota

Tabel: 1

Struktur pengurus Badan Amil Zakat (BAZ) Kabupaten Barito Kuala tentang

pengukuhan susunan pengurus Unit Pengumpul Zakat (UPZ) Pengadilan Agama

Marabahan periode 2008-2011. Yang ditetapkan di Marabahan pada tanggal 04

November 2008 oleh Badan Amil Zakat (BAZ) Kabupaten Barito Kuala.

No. Nama Jabatan di

tempat kerja

Kedudukan dalam UPZ

1.

2.

3.

4.

5.

6.

7.

8.

-

Drs. Akh. Fauzie

Gazali Rahman, SH

Raudah, SHI

Kusnadi, S.A., SH

Bariah, SHI

M. Iqbal, SHI, SH

H. Bambang Haryanto, SH

Ketua dan Wakil

Ketua

Pengadilan

Agama

Marabahan

-

-

-

-

-

-

-

Pembina

Ketua

Sekretaris

Bendahara

Anggota

Anggota

Anggota

Anggota

Tabel: 2

Struktur pengurus Badan Amil Zakat (BAZ) Kabupaten Barito Kuala tentang

pengukuhan susunan pengurus Unit Pengumpul Zakat (UPZ) Dinas Pekerjaan Umum

(PU) periode 2008-2011. Yang ditetapkan di Marabahan pada tanggal 27 November

2008 oleh Badan Amil Zakat (BAZ) Kabupaten Barito Kuala.

No. Nama Jabatan di

tempat kerja

Kedudukan dalam UPZ

1.

2.

3.

4.

5.

6.

7.

Drs. Nasir Achmad Chan

Fauranie

Supardi, S.AP

Muhammad Rahmi

Hj. Gt. Sri Murni, S.AP

Santy

Syahyuni

Sekretaris PU

Kabag Kesra

Staf Bag. Kesra

Staf Bag. Kesra

Kasubbag

PMKPO

Staf Bag. Umum

Staf Bag.

Organisasi

Pengawas

Ketua

Sekretaris

Bendahara

Koordinator Pengumpul

ZIS

Anggota

Anggota

Tabel: 3

Struktur pengurus Badan Amil Zakat (BAZ) Kabupaten Barito Kuala tentang

pengukuhan susunan pengurus Unit Pengumpul Zakat (UPZ) RSUD H. Abdul Aziz

Marabahan periode 2008-2011. Yang ditetapkan di Marabahan pada tanggal 26

November 2008 oleh Badan Amil Zakat (BAZ) Kabupaten Barito Kuala.

No. Nama Jabatan di

tempat kerja

Kedudukan dalam UPZ

1.

2.

3.

4.

5.

6.

7.

M. Choirul Hidayat, SKM,

M.Kes

Hj. Mahdalena, S.Pi

Suriansyah Hamid

Ruslan, SE

Rejlan

H. Arsiani, AMK

Syahrijat, AMK

Direktur

Kabid Program

dan Keuangan

Kabag TU

Kasi Keuangan

Bendaharawan

Kabid

Penunjang

Medik

Kabid

Pelayanan

Pengawas

Ketua

Sekretaris

Bendahara

Koordinator Pengumpul

ZIS

Anggota

Anggota

Tabel: 4

 Dari contoh susunan kepengurusan UPZ tersebut menunjukkan bahwa dalam

kepengurusan ada disetiap sekolah, instansi pemerintahan, atau lembaga lainnya yang

ada di Kabupaten Barito Kuala sudah terbentuk dan sama juga halnya di lembaga atau

instansi maupun sekolah yang belum tercantum bahwa susunan kepengurusan sama

halnya dengan di atas. Keberadaan kepengurusan tersebut dikarenakan dengan adanya

Surat Keputusan (SK) BAZ yang mana mengacu dengan peraturan daerah Kabupaten

Barito Kuala no. 2 tahun 2007 tentang pengelolaan zakat. Dalam rangka untuk

peningkatan dan optimalisasi pengumpulan zakat, infaq dan shadaqah maka dibentuklah

pengurus UPZ dimasing-masing tempat. Tidak hanya di lingkup Kabupaten, untuk

Kecamatan pun sama halnya kepengurusan yang ada di Kabupaten. Untuk Kecamatan,

KUA di Kecamatan tersebut memiliki wewenang dalam membentuk UPZ untuk wilayah

mereka. Acuannya pun berdasar kepada perda no. 2 tahun 2007 tentang pengelolaan

zakat yang ada di Kabupaten Barito Kuala.

Daftar nama Kantor Urusan Agama (KUA) di masing-masing Kecamatan yang

ada di Kabupaten Barito Kuala.

No. Nama KUA Alamat Kecamatan Nama Kepala

KUA

1. KUA Jl. Berangas Barat Alalak M. Fahlipi

2. KUA Jl. Nurul Islam BB Mandastana Abd. Syahid

3. KUA Jl. Anjir Serapat Lama Anjir Muara H. Sa’adillah

4. KUA Jl. Trans Kalimantan Anjir Pasar Khairan

5. KUA Jl. Purwasari I Tamban H. Syamsul B

6. KUA Jl. Kerokan Tabunganen Sam’ani

7. KUA Jl. Hasan Basri Bakumpai Syaukani

8. KUA Jl. M. Yusuf Cerbon -

9. KUA Jl. Rimbun Tulang Kuripan Drs. Nahrudin

10. KUA Jl. Belawang Belawang Salmani

11. KUA Sei. Gampa Asahi Rantau Badauh Husin Kaderi

12. KUA Jl. Teluk Tamba Tabukan Muhyidin,

S.Ag

13. KUA Jl. Tamban Raya Mekarsari Drs. Baderun

14. KUA Jl. Pelita Makmur Barambai M. Arsyad

15. KUA Jl. A. Yani Marabahan H.

Bustaniansyah

16. KUA Jl. Gotong Royong Wanaraya Mirsani Aini

17. KUA Jejangkit Pasar Jejangkit Syamsuri

 Tabel: 5

Dari tabel tersebut, untuk kepengurusan pelaksana zakat yang ada di Kecamatan,

menjadi wewenang KUA dalam menyusun kepengurusan BAZ dan membentuk UPZ di

instansi-instansi yang ada di Kecamatan. Berdasarkan kepada teori efektivitas bahwa

suatu organisasi menurut David J. Lawless dalam Gibson, Ivancevich dan Donnely

bahwa keefektifan suatu organisasi terdiri dari individu kelompok. Adanya pengaruh

sinergitas, organisasi mampu mendapatkan hasil karya yang lebih tinggi tingkatan dari

pada jumlah hasil karya tiap-tiap bagiannya. Artinya organisasi dapat berjalan efektif

apabila adanya kerjasama. Dengan adanya kerjasama ini maka dalam pengelolaan zakat

akan mencapai tujuannya. Berdasarkan keadaan dilapangan, tatanan kepengurusan UPZ

BAZ sudah sesuai dengan amanah perda. Kerjasama antara BAZ Kabupaten dan BAZ

Kecamatan terus berjalan yaitu dengan menjalin selalu komunikasi antar BAZ.

Hasil wawancara lainnya dengan responden membahas tentang pengumpulan

dana zakat.

Nama : Baniah

Pekerjaan : Staf Bagian Penyelenggara Zakat dan Wakaf (Kemenag Batola)

Alamat : Marabahan

Menurut ibu Baniah bahwa tiga kata kunci untuk mengukur baik atau tidaknya

pengelolaan sebuah badan zakat adalah amanah, profesionalitas (pengelolaan zakat

menjadi lebih efektif dan efisien), dan transparan (transparansi dengan para muzakki

maupun mustahik dan masyarakat luas dapat meminimalisir rasa curiga dan

ketidakpercayaan masyarakat terhadap badan zakat).

Di samping mengoptimalkan pemungutan zakat, BAZ juga harus mengelola

zakat seefektif mungkin agar jumlah zakat yang dikumpulkan sebanding dengan jumlah

zakat yang tersalurkan. Jangan sampai ada penyelewengan dan kesalahan yang

menyebabkan jumlah zakat yang akan disalurkan berkurang dari yang seharusnya.

Dapat dilihat dari tabel, jumlah zakat yang telah dikumpulkan oleh BAZ Kabupaten

Barito Kuala melalui UPZ BAZ.

Jika melihat tabel, untuk masalah pelaksanaan perda yakni pengumpulan dana

zakat sudah berjalan. Yang mana isi perda tentang pengumpulan zakat telah sesuai

fungsi dari peran UPZ. Artinya sudah tercapai tujuan, dibanding dengan sebelum adanya

perda tidak ada pemungutan di instansi atau lembaga maupun sekolah. Namun apabila

bergerak dengan jumlah maupun mutu dari keefektifan dari pengumpulan belum

sepenuhnya berjalan maksimal. Segi jumlah dana yang terkumpul masih sedikit karena

mutu kinerja para UPZ masih rendah, sebab masih banyaknya UPZ yang ada di instansi

atau lembaga maupun sekolah yang belum menyetorkan dana zakatnya ke BAZ.

Dari tabel tersebut dapat dilihat bahwa untuk standar kuantitatif tidak sebanding

antara dana zakat yang terkumpul dengan banyaknya jumlah instansi. Ini menyatakan

bahwa dalam pengumpulan dana zakat tidak sepenuhnya efektif. Seharusnya dengan

jumlah instansi atau lembaga maupun sekolah yang ada maka jumlah dana zakat yang

terkumpul juga meningkat. Untuk itulah BAZ selalu mengadakan koreksi serta kontrol

terhadap kinerja yang dilakukan UPZ yang berada di instansi atau lembaga maupun

sekolah yang ada di Kabupaten Barito Kuala.

Hasil wawancara kembali dengan para responden membahas tentang penyaluran

dana zakat.

Nama : Muslim

Pekerjaan : Kabag Penyelenggara Zakat dan Wakaf (Kemenag Batola)

Alamat : Marabahan

Menurut beliau, Badan Amil Zakat (BAZ) tugas utamanya yaitu mengelola dana zakat,

kemudian diberikan serta disalurkan dengan tepat sasaran. Dengan adanya laporan

terperinci yang transparan yakni laporan dana yang masuk, dana yang keluar, dan

manfaatnya kepada para mustahik zakat. Dengan dana yang berhasil dikumpulkan

tersebut yang masuk ke BAZ maka BAZ menyalurkan dana zakat tersebut kepada

orang-orang yang memang berhak mendapatkannya.

Pada tahun ini, penyaluran dana zakat mengarah kepada pelajar sekolah yang

kurang mampu. Pada tahun sebelumnya arah penyaluran untuk warga miskin.

Sedangkan untuk tahun ini belum ada program untuk menyalurkan dana zakat. Dapat

diambil kesimpulan bahwa untuk melihat keefektifan dalam penyaluran belum

sepenuhnya berjalan secara rutin karena tidak terfokus akan peningkatan baik itu

peningkatan usaha kerja bagi mustahik (produktif) juga tidak dapat sepenuhnya

mengubah nasib orang miskin (konsumtif). Berdasar kepada wawancara tersebut

diambil kesimpulan, dengan berbedanya program di tiap tahunnya ini yang tidak

terfokus kepada satu program. Jadi, dalam penyaluran dana zakat ini sifatnya lebih

kepada membantu untuk sementara waktu saja (konsumtif) dan berubah-ubahnya

program pada dasarnya belum mampu meningkatkan nasib para mustahik.

Hasil wawancara dengan para informan membahas tentang manfaat penyaluran

zakat.

Nama : M. Isa

Pekerjaan : Pelajar

Alamat : Jln. Jend. Sudirman (Marabahan)

Menurut Isa, pemberian yang diberikan oleh BAZ sebaiknya terus dilakukan dan

bersambung. Dengan adanya bantuan ini saya bisa terbantu, namun dalam pemberian ini

yang saya rasakan hanya sementara waktu saja karena langsung saya belikan keperluan

sekolah. Pemberian memang bermanfaat untuk beli baju sekolah dan peralatan sekolah.

Sedangkan untuk kedepannya belum tahu apakah saya akan dapat dana bantuan lagi

seperti ini.

2. Bentuk-bentuk pelaksanaan perda no. 2 tahun 2007 tentang pengelolaan zakat

yang diterapkan bagi masyarakat di Kabupaten Barito Kuala.

Berdasarkan hasil penelitian di lapangan bentuk-bentuk pelaksanaan perda itu

antara lain:

a. Iklan Sponsor di Media Elektronik (TV) tentang Pelaksanaan Zakat

Iklan dalam pelaksanaan zakat ini seluruhnya berada di bawah Badan Amil

Zakat Nasional (BAZNAS) yang dibuat secara nasional bekerjasama dengan

Kementerian Agama RI. Dengan media televisi yang sudah menyentuh ke pelosok

daerah, supaya pelaksanaan zakat melalui iklan sponsor lebih terpusat, maka diadakan

oleh BAZNAS secara serempak. BAZNAS melakukan periklanan seperti membuat

iklan sponsor di televisi. Dengan adanya salah satu perwakilan iklan sponsor maka

sudah cukup dirasa perlu dalam pelaksanaan tentang pengelolaan zakat. Sekaligus iklan

sponsor tersebut mewakilkan pelaksanaan zakat yang diadakan dibeberapa daerah di

seluruh Indonesia. Tentu juga mewakilkan BAZ yang berada di Kabupaten Barito Kuala

yang mana mengatur masalah tentang pengelolaan zakat. Iklan sponsornya dibuat bagi

masyarakat, agar masyarakat lebih mengetahui tentang pelaksanaan zakat yang berada

di daerahnya masing-masing khususnya di daerah Kabupaten Barito Kuala.

Iklan sponsor dari Kemenag RI dapat memberikan pembelajaran dalam berzakat.

Selanjutnya diterjemahkan oleh Kemenag Kabupaten Barito Kuala dengan melakukan

peningkatan layanan yang semakin baik dan mudah bagi para muzakki untuk berzakat.

Peningkatan ini dilakukan melalui penyampaian informasi yang baik dan sistem

pembayaran yang mudah. BAZ Kabupaten Barito Kuala selaku pelaksana zakat, juga

telah memanfaatkan berbagai fasilitas teknologi yang berkembang saat ini, seperti lewat

berbagai fasilitas perbankan maupun telepon seluler.

Selain itu arah dari iklan sponsor tersebut, memunculkan beberapa strategi yang

telah diterapkan di Kabupaten Barito Kuala dalam pelaksanaan zakat ini. Salah satu

strateginya adalah strategi fundrising yang terus meningkat sehingga kerjasama dengan

berbagai pihak, khususnya perusahaan semakin luas. Fundrising ini dilakukan melalui

pendekatan yang persuasif dan komprehensif sehingga satu demi satu mulai

bekerjasama secara sinergis dengan BAZ Kabupaten Barito Kuala.

Sedangkan strategi yang paling penting, pemanfaatan ZIS (zakat, infaq, dan

shadaqah) yang tepat sasaran, efektif dan efisien. Aspek ini merupakan prioritas penting

dan paling utama untuk meningkatkan kepercayaan masyarakat. Pemanfaatan ZIS ini

dilakukan berdasarkan tingkat kebutuhan publik, baik yang sifatnya kuratif maupun

bersifat jangka panjang. Di samping itu, dana ZIS ini dimanfaatkan untuk merangsang

dan meningkatkan produktivitas masyarakat, baik dalam bidang pendidikan maupun

ekonomi melalui dana bergulir atau dana produktif.

b. Spanduk-spanduk Berisikan tentang Pelaksanaan Zakat

Spanduk ini dibuat dan disebar ke pelosok-pelosok daerah Kecamatan maupun

Desa/Kelurahan yang belum mengetahui pelaksanaan zakat sampai sekarang ini. Kita

sering dalam berzakat hanya pada bulan puasa, Ramadhan adalah yang dikenal bulan

zakat. Jangan heran jika memasuki bulan Ramadhan di seluruh sudut jalan, yang terlihat

pemandangan spanduk penyaluran zakat. Setiap Ramadhan, pengelola dan amil zakat

tumbuh subur bak cendawan di musim hujan.

Namun, selain dikenal banyak lembaga pengelola zakat yang baik, banyak juga

pengelola zakat yang asal-asalan. Untuk itu yang diperlukan adalah peran pemerintah

selaku pengelola awal dalam pengelolaan zakat ini tentu bukan asal-asalan. Yaitu

dengan pengelolaan zakat yang profesional. Dengan adanya spanduk maupun brosur

atau pamflet-pamflet atau sejenisnya ini, mampu menjawab dari kurangnya pengetahuan

dalam pelaksanaan zakat yang berada di Kabupaten Barito Kuala. Walaupun dengan

dipasangnya 1 atau 2 spanduk saja, namun spanduk tersebut sangat berarti bagi

masyarakat. Juga dengan dipasangnya di tempat strategis maka sudah akan tentu

mewakilkan dari pelaksanaan zakat yang dilakukan oleh Kementerian Agama

Kabupaten Barito Kuala. Mudah-mudahan dengan adanya spanduk ini mampu

memberikan penyegaran pola pikir yang ada di masyarakat dalam berzakat. Amin ya

Allah.

c. Kegiatan Pertemuan (Sosialisasi, Silaturrahmi, Laporan dari Pelaksanaan Perda

Zakat)

Sosialisasi kegiatan merupakan kegiatan yang pertama diadakan adalah

mengadakan acara seminar tentang pembelajaran dalam berzakat. Dimana acara

kegiatan tersebut berisikan pengenalan zakat kepada masyarakat tentang bagaimana

pengumpulan dan penyaluran zakat yang dianjurkan. Sebaiknya dalam berzakat ke

lembaga zakat yakni Badan Amil Zakat. Acara sosialisasi tidak sekedar hanya sebagai

kegiatan rutin yang diadakan oleh Kementerian Agama Kabupaten Barito Kuala selaku

pelaksana. Tetapi juga sebagai jalinan silaturrahmi antara masyarakat, tokoh agama

maupun pemerintah yakni gabungan antara Kementerian Agama dan Pemerintah Daerah

serta instansi-instansi yang ikut ambil bagian dalam pelaksanaan zakat.

Setelah sosialisasi dan silaturrahmi, kegiatan juga dimaksud sebagai

penyampaian hasil pelaksanaan zakat. Untuk semua petugas UPZ dari masing-masing

menyampaikan hasil laporan dari pelaksanaan zakat yang berada di Kecamatan. Segala

kendala dan tujuan kedepannya dipecahkan dan dicari titik temu secara bersama.

Kemudian juga mengundang beberapa narasumber dalam acara tersebut. Dengan

memberi pemahaman juga motivasi kepada para pengelola dan pelaksana zakat.

Bahwasanya suatu pekerjaan itu adalah amanah, yang dikelola merupakan uang dari

masyarakat bukan uang milik pribadi sendiri. Sebagai amilin harus tahu hak dan

kewajibannya. Dia punya hak 12,5% dan kewajibannya segera mendistribusikannya

kepada yang berhak, yakni fakir dan miskin. Kalau uangnya menumpuk, apalagi

menumpuk di bank, akhirnya uang beredarnya di orang kaya lagi. Jadinya tidak sampai

kepada orang miskin. Masalah zakat ini sering terhenti kepada distributornya. Ini yang

kadang-kadang disampaikan dan mendapat kritik kepada orang-orang yang

mengumpulkan zakat ini. Uang itu banyak tertumpuk disitu tidak dapat disalurkan.

Seharusnya uang yang tersalur lebih banyak dari uang yang tertumpuk.

Dalam pelaksanaan zakat, memegang zakat ini harus amanah serta harus hati-

hati. Sebab yang dikelola adalah uang rakyat. Sayyidina Umar RA mengatakan, “bahwa

hubungan saya dengan uang umat itu seperti hubungan saya dengan harta anak yatim”.

Jadi uang umat itu seperti harta anak yatim. Jadi kalau dikorupsi itu seperti memakan

harta anak yatim.

C. Analisis Data

1. Efektivitas penerapan perda no. 2 tahun 2007 tentang pengelolaan zakat di

Kabupaten Barito Kuala.

Penerapan perda Kabupaten Barito Kuala no. 2 tahun 2007 tentang pengelolaan

zakat telah berjalan dengan baik. Semenjak diperdakan pada tahun 2007, dalam

penerapannya untuk tugas serta wewenang diserahkan kepada Kantor Kementerian

Agama (KanKemenag) Kabupaten Barito Kuala. Kemudian untuk lebih khususnya

dalam pelaksanaannya dilakukan oleh Bagian Penyelenggara Zakat dan Wakaf juga

menjadi tempat sekretariat BAZ Kabupaten Barito Kuala.

 Tugas dalam pengelolaan zakat oleh pemerintah sebenarnya terdapat dalam Al-

Qur’an surah At-Taubah ayat 60. Dimana perintah “khudz min amwalihim shadaqatan”

yaitu ambillah zakat dari sebagian harta mereka. Dengan tugas inilah menjadi unsur

penting dalam mewujudkan keseimbangan dalam distribusi harta (social distribution)

dan keseimbangan tanggung jawab individu dan masyarakat. Juga dapat menunjang

terwujudnya sistem kemasyarakatan Islam yang berdiri atas prinsip umat yang satu,

adanya persamaan derajat serta kewajiban, memupuk persaudaraan Islam, dan menjadi

tanggung jawab bersama. Akhirnya akan tercipta sebuah masyarakat yang baldatun

thoyibun wa Robbun Ghofur.

 Sedangkan dalam Hadits terdapat dalam hadis riwayat Bukhari berdasarkan

sabda Nabi Muhammad SAW kepada Muaz bin Jabal. Sabda Nabi SAW yang artinya

“Apabila mereka patuh kepadamu untuk hal itu (bersyahadat) maka beritahukanlah

kepada mereka bahwa Allah mewajibkan zakat kepada mereka pada harta-harta

mereka, yang diambil dari orang kaya mereka diantara mereka lalu dikembalikan

kepada yang fakir diantara mereka”. Berdasarkan hadits tersebut, Al-Hafizh Ibnu Hajar

Al-Asqalani dalam fathul Bari IV/102 mengatakan, bahwa Imam (Khalifah) adalah

orang yang melaksanakan pemungutan dan pembagian zakat, baik dengan langsung

maupun melalui wakilnya. Barangsiapa yang membangkang maka zakat diambil dengan

paksa.

 Berdasarkan dalil-dalil tersebut, maka pemerintah berperan sebagai pelaksana

tunggal dalam pengelolaan zakat dan juga sebagai pemberi sanksi bagi yang enggan

berzakat. Untuk menyambungkan tugas ini dibuatlah perda tentang pengelolaan zakat.

Walaupun Negara Indonesia tidak memakai syariat Islam tetapi untuk mengefektifkan

yaitu melalui dengan perda. Ini lebih ketimbang efektif dari pada harus memaksakan

Negara dengan menganut syariat Islam. Dalam artian, mulai langkah yang terkecil

menjadi sebuah wujud nyata dalam penerapan syariat Islam.

 Dengan adanya peraturan daerah (perda) Kabupaten Barito Kuala no. 2 tahun

2007 tentang pengelolaan zakat. Maka mampu mengajak masyarakat untuk

menyalurkan zakat ke Badan Amil Zakat (BAZ) Kabupaten Barito Kuala. Jadi, BAZ

sebagai sarana atau menjembatani antara muzakki dengan mustahik. Dana zakat yang

terkumpul kemudian disalurkan oleh BAZ yang manfaatnya bisa dirasakan kembali oleh

masyarakat. Sebelum adanya perda masyarakat masih memakai pola tradisional

sehingga manfaatnya belum begitu efektif dirasakan masyarakat banyak. Kemudian agar

dampaknya bisa dirasakan oleh masyarakat, dibuatlah perda tentang pengelolaan zakat.

 Juga halnya dengan penunaian zakat. Tidak ada larangan dalam penunaian zakat

ke tempat lain selain BAZ seperti mesjid. Dengan berinfaq serta bershadaqah di mesjid

maka manfaatnya untuk mesjid serta para pengelolanya. Untuk itulah, manfaatnya

supaya lebih berkembang maka dalam penunaian zakat ke BAZ. Sama halnya pendapat

Imam Al-Jashash dalam kitab tafsirnya Ahkamul Qur`an III/155 menegaskan bahwa

orang yang wajib zakat tidak boleh membagi zakatnya sendiri. Apabila ia

menyampaikan zakatnya sendiri kepada orang miskin, maka tidak dianggap cukup,

yakni tidak bisa melepaskan diri dari hak pungutan oleh Imam (Khalifah).

Namun demikian, kewajiban membayar zakat kepada pemerintah di sini ada

perinciannya ditinjau dari segi jenis-jenis harta zakat. Para fuqaha menjelaskan, bahwa

jika harta zakat itu adalah harta yang nampak (al-amwal azh-zhahirah), yakni zakat

binatang ternak (zakat al-mawasyi), dan zakat pertanian dan buah-buahan (zakat al-

zuru’ wa ats-tsimar), maka wajib diserahkan kepada khalifah. Sedangkan jika harta

zakat itu berupa harta tersembunyi (al-amwal ash-shamitah/al-amwal al-bathinah),

yaitu yang berupa uang (al-nuquud) maka boleh dibagi sendiri oleh muzakki. Beberapa

riwayat dari sahabat dan tabi’in telah menunjukkan bolehnya membagi sendiri zakat mal

yang berupa uang (al-nuqud). Diriwayatkan bahwa Kaysan datang kepada Khalifah

Umar bin Khathab RA membawa uang zakat sebanyak 200 dirham. Kaysan berkata

kepada Umar, "Wahai Amirul Mukminin, ini adalah zakat hartaku…" Maka Umar

menjawab, "Bawalah oleh kamu uang itu dan bagikanlah sendiri."

Dengan adanya perda Kabupaten Barito Kuala no. 2 tahun 2007 tentang

pengelolaan zakat, BAZ telah berhasil memberi surat keputusan (SK) BAZ kepada UPZ

untuk meningkatkan pengumpulan zakat, infaq dan shadaqah di masing-masing tempat

baik itu di instansi atau lembaga maupun sekolah yang berada di Kabupaten Barito

Kuala. Perda tersebut juga menjadi acuan maupun pedoman untuk membentuk unit

pengumpul zakat yang berada di Kecamatan melalui Kantor Urusan Agama (KUA) di

tiap Kecamatan yang ada di Kabupaten Barito Kuala. Maksud adanya perda yaitu untuk

meningkatkan kerjasama baik itu BAZ Kabupaten dengan BAZ Kecamatan. Adanya

kerjasama ini mampu meningkatkan pengelolaan zakat untuk menempatkan pada

tujuannya yaitu melayani masyarakat. Faktanya yaitu dengan adanya kepengurusan UPZ

BAZ dengan tetap berpedoman kepada perda Kabupaten Barito Kuala no. 2 tahun 2007

tentang pengelolaan zakat.

Kemudian sampai kepada melihatnya penerapan perda itu berjalan efektif atau

tidaknya. Isi perda tentang pengumpulan zakat telah berjalan sesuai fungsi dari peran

UPZ. Kalau beranjak keefektifan kinerja dari pengumpulan belum sepenuhnya berjalan

maksimal karena dana zakat yang masuk ke BAZ masih sedikit. Untuk itulah, BAZ

harus mengambil dana dari UPZ di instansi atau lembaga maupun sekolah. Apabila

menunggu UPZ menyetorkan dana zakatnya ke BAZ tidak akan berjalan efektif. Atau

yang perlu ditingkatkan kesadaran UPZ untuk menyetorkan dana zakat yang terkumpul

ke BAZ. Jadi benar adanya teori efektivitas menurut David J. Lawless, Ivancevich dan

Donnely bahwa organisasi dapat berjalan efektif apabila adanya kerjasama. Dengan

kerjasama yang baik akan mampu memaksimalkan pengumpulan dana zakat.

Terus kepada penyaluran dana zakat. Berdasarkan teori efektivitas secara

langsung dihubungkan dengan pencapaian tujuan. Namun fakta dilapangan tidak

menunjukkan hasil yang signifikan terhadap nasib para mustahik. Hasil wawancara

dengan responden yaitu bapak Muslim didapat bahwa penyaluran dana zakat yang

dilakukan oleh BAZ dari tahun ke tahunnya berubah-ubah. Jadi, dapat diketahui bahwa

dalam penyaluran belum begitu efektif karena sasaran dana yang disalurkan tidak

terfokus. Seharusnya BAZ lebih memfokuskan dalam fungsi penyaluran yang

sesungguhnya. Tidak tepatnya yaitu penyaluran dana zakat yang terkumpul sifatnya

untuk sementara waktu (konsumtif) tanpa melihat nasib mustahik lagi kedepannya.

Tentunya dengan merubah fungsi penyaluran dari konsumtif ke produktif.

2. Bentuk-bentuk pelaksanaan perda no. 2 tahun 2007 tentang pengelolaan zakat

yang diterapkan bagi masyarakat di Kabupaten Barito Kuala.

Berdasarkan hasil penelitian di lapangan bentuk-bentuk pelaksanaan perda itu

antara lain:

a. Iklan Sponsor di Media Elektronik (TV) tentang Pelaksanaan Zakat

Dengan adanya iklan sponsor yang dilakukan oleh BAZNAS (Badan Amil Zakat

Nasional) di media elektronik yaitu televisi, maka hal tersebut akan menekan biaya

untuk membuat iklan sponsor tentang pengelolaan zakat yang berada di Kabupaten

Barito Kuala. Memang inti dari iklan sponsor yaitu meningkatkan kesadaran dalam

membayar zakat juga memberikan pengenalan maupun pembelajaran, salah satunya

dengan beriklan di media. Perlu diingat bagian iklan tentunya tidak masuk dalam

hitungan pembiayaan delapan mustahik.

Pembiayaan iklan ini cukup sensitif, karena masyarakat menilai sebagai

pemborosan dana yang sudah terkumpul. Namun tidak dapat dipungkiri bahwa hal ini

penting untuk meningkatkan kesadaran masyarakat melalui iklan di media pada

umumnya. Tanpa adanya iklan ini maka hal yang berkaitan dengan pengelolaan zakat

ini tidak dapat diketahui masyarakat luas. Memang konsekuensinya ada biaya yang

dikeluarkan.

Perintah untuk melakukan sesuatu dalam pelaksanaan zakat tentu akan

beriringan dengan perintah menyediakan sarana dan prasarananya. Ketika ada

kewajiban berzakat, maka iklan di media adalah sarana. Iklan diharapkan dapat

menyebarluaskan ajakan berzakat sehingga dana bisa terkumpul yang akan kembali

pada mustahik.

Soal biaya iklan mahal, memang tidak dapat dipungkiri. Namun, hal ini harus

disiasati dengan sebaik-baiknya. Misalkan, barter iklan, sponsorship, atau diskon yang

besar dalam beriklan. Sehingga tidak mengurangi dana dari muzakki yang telah

terkumpul. Dalam menggunakan dana untuk beriklan muncul dari beberapa tempat,

yakni tempat amil, tempat fi sabilillah dan infak. Ada beberapa komponen dalam

beriklan. Kalau dalam beriklan digunakan dana zakat, maka melalui tempat fi sabilillah

saja yang lebih baik bisa diambil. Karena maksud dari fi sabilillah yaitu dekat dengan

syiar dan dakwah di jalan Allah. Hal ini pun iklan bisa dikatakan termasuk dalam syiar

agama khususnya dalam hal zakat.

Dalam pelaksanaan Peraturan Daerah (Perda) Kabupaten Barito Kuala no. 2

tahun 2007 tentang Pengelolaan Zakat. Langkah awalnya tidak boleh dipaksakan apalagi

beriklan di media yang menyedot dana yang tidak sedikit. Langkah lainnya yang bisa

ditempuh yaitu dari para pegawai negeri sipil (PNS) harus menjadi sponsor yakni

beriklan tentang BAZ (Badan Amil Zakat) atau berkaitan dengan hal zakat, bisa secara

langsung ke dinas/instansi/kantor secara terus menerus ditempat mereka bekerja.

Dengan membujuk atau mengikutsertakan para pegawai lainnya dalam berzakat, maka

maksud dari iklan sudah dirasa lebih efektif dan efisien tanpa memakai biaya yang

banyak untuk mengadakan iklan di televisi. Iklan mengawali proses penjualan produk-

produk perusahaan dan memberikan pendahuluan yang bernilai bagi wiraniaga sebelum

melakukan kontak personal dengan para pelanggan yang prospektif. Iklan melegitimasi

atau membuat apa yang dinyatakan (klaim) oleh perwakilan penjualan menjadi lebih

kredibel (lebih dapat dipercaya).

Fungsi-fungsi periklanan dapat kita ketahui, berupa Informing yaitu periklanan

membuat konsumen sadar (aware) akan merek-merek baru, mendidik mereka tentang

berbagai fitur dan manfaat merek, serta memfasilitasi penciptaan citra merek yang

positif. Persuading yaitu iklan yang efektif akan mampu mempersuasi (membujuk)

pelanggan untuk mencoba produk dan jasa yang diiklankan. Reminding yaitu iklan

menjaga agar merek perusahaan tetap segar dalam ingatan para konsumen, seperti

contoh dalam Ilustrasi Pembuka yang menggambarkan pil anti-impotensi, Viagra.

Adding Value yaitu terdapat tiga cara mendasar di mana perusahaan bisa memberi nilai

tambah bagi penawaran-penawaran mereka: inovasi, penyempurnaan kualitas, atau

mengubah persepsi konsumen. Bantuan untuk upaya lain perusahaan yaitu periklanan

hanyalah salah satu anggota atau alat dari tim atau bauran komunikasi pemasaran.

Periklanan pada suatu saat adalah pencetak skor yang berhasil mencetak gol melalui

dirinya sendiri.

Dengan adanya iklan ini, pelaksanaan peraturan daerah (perda) Kabupaten

Barito Kuala no. 2 tahun 2007 tentang pengelolaan zakat dapat diketahui oleh

masyarakat umum. Masyarakat akan mengetahui dalam berzakat sebaiknya disalurkan

kepada badan amil zakat (BAZ) yang peruntukannya dana tersebut yang terkumpul

dapat disalurkan kepada orang banyak. Lain halnya dalam berzakat hanya dilakukan

sendiri. Yang dapat merasakan hal tersebut hanya juga golongan tertentu saja.

Tidak hanya itu dengan berzakat ke badan amil zakat (BAZ) setidaknya secara

tidak langsung juga mensukseskan pelaksanaan perda Kabupaten Barito Kuala no. 2

tahun 2007 tentang pengelolaan zakat. Dengan itu pula kita juga menghidupkan dari

mati surinya peran pemerintah selaku BAZ disini dalam pengelolaan zakat.

Inilah manfaat dari iklan yang mana informing, persuading, reminding maupun

adding value ini dapat memberikan pemahaman tentang pelaksanaan perda Kabupaten

Barito Kuala no. 2 tahun 2007 tentang pengelolaan zakat. Dengan iklan yang dikenalkan

kepada masyarakat. Maka akan membentuk pola pikir masyarakat yang asalnya tidak

mengetahui dengan adanya perda maka masyarakat akan mengetahui hal yang demikian.

Masyarakat akan mudah dalam memahami sesungguhnya makna zakat. Anak kecil

sampai orang dewasa pun mudah mengetahuinya pada setiap iklan yang mendidik

terutama anjuran dalam kebaikan yaitu berzakat.

b. Spanduk-spanduk Berisikan tentang Pelaksanaan Zakat

Spanduk tak dapat disangkal, pada setiap bulan Ramadhan, selebrasi keagamaan

di Tanah Air begitu meriah. Banyak orang Islam merefleksikan keberagamaannya. Di

sepanjang jalan protokol kota-kota besar di Indonesia, misalnya, terbentang spanduk

gerakan zakat sebagai bentuk kampanye agar umat Islam sadar atas kewajiban zakatnya.

Semarak kampanye zakat ini memang menjadi usaha strategis umat Islam untuk

menghimpun 'dana segar' zakat agar dapat dikelola secara profesional dan menjadi dana

konsumtif serta produktif demi kemaslahatan umat. Itulah ajaran zakat yang

dibayangkan dapat mengangkat perekonomian umat Islam.

 Namun dalam kenyataannya, meski sudah ada UU Pengelolaan Zakat No 38

Tahun 1999, hinga kini zakat belum dikelola secara baik sehingga belum mencapai hasil

yang maksimal dan optimal untuk pengentasan kemiskinan dan pemberdayaan ekonomi

rakyat. UU ini tidak punya daya paksa untuk menembus benteng para muzakki (orang

yang wajib zakat) agar mengeluarkan zakatnya.

Untuk menembus itu, spanduk jitu sangat mutlak diperlukan ke arah itu.

Kementerian Agama Kabupaten Barito Kuala contohnya, membuat spanduk dalam

pelaksanaan zakat ini. Spanduk dipasang di muka Kantor Kementerian Agama

Kabupaten Barito Kuala serta jalan-jalan yang dianggap strategis, dengan keinginan

agar masyarakat sadar akan berzakat terutama para muzakki serta memberikan

kemudahan para mustahik untuk meminta hak mereka atas zakat tersebut yakni didata

oleh para aparatur zakat (amil).

Yang menarik sekaligus memprihatinkan, ada sebagian umat Islam yang

menganggap bahwa uang (harta) yang diperoleh secara illegal alias haram, hasil korupsi

misalnya, ketika dizakati uang hasil korupsi tersebut menjadi suci. Baginya, zakat

dimaknai sebagai media cuci dosa dan cuci uang (money laundering) atas harta yang

diperolehnya secara tidak halal itu. Untuk meluruskan hal tersebut maka dapat kita

pahami terlebih dulu.

Secara epistemologis, dalam Al-Qur’an disebutkan bahwa zakat adalah

penyucian diri dan harta. Misi penyucian ini memiliki dimensi ganda. Pertama, sarana

pembersihan jiwa dari sifat serakah pelakunya karena ia dituntut berkorban demi orang

lain. Kedua, zakat sebagai penebar kasih sayang kepada kaum tak beruntung dan

penghalang tumbuhnya benih-benih kebencian dari si miskin terhadap si kaya. Dengan

demikian, zakat dapat menciptakan ketenangan dan ketenteraman, bukan hanya bagi

penerimanya, tapi juga pemberinya.

Allah SWT berfirman dalam Al-Qur’an Surah At-Taubah (9) ayat 103 yang

artinya:

"Ambillah zakat dari sebagian harta mereka, dengan zakat itu kamu

membersihkan dan menyucikan mereka, dan berdo’alah untuk mereka. Sesungguhnya

do’a kamu menjadi ketenteraman jiwa bagi mereka. Dan Allah Maha Mendengar lagi

Maha Mengetahui".

Jika dicermati, kata “tuthohhiruhum” dalam ayat itu bermakna membersihkan

jiwa, sedangkan “tuzakkihim” berarti mengembangkan harta. Atas dasar ini, dengan

berzakat maka ada dua manfaat yang diperoleh. Jiwa menjadi suci dan harta makin

berkembang, bukan malah terkurangi.

Berkembangnya harta ini dapat dilihat dari dua aspek. Pertama, aspek spiritual,

sebagaimana firman Allah SWT: "Allah memusnahkan riba dan mengembangkan

sedekah atau zakat" (Q.S. Al-Baqarah (2) ayat 276). Kedua, aspek ekonomis-psikologis,

yaitu ketenangan batin pemberi zakat. Zakat akan mengantarkan pelakunya untuk

berkonsentrasi dalam usaha dan mendorong terciptanya daya beli serta produksi baru

bagi produsen.

Lebih dari itu, menurut Marcel Boisard, zakat memberi kemenangan terhadap

egoisme diri atau menumbuhkan kepuasan moral karena telah ikut mendirikan sebuah

masyarakat Islam yang lebih adil. Dalam bahasa Roger Geraudy, zakat adalah satu

bentuk keadilan internal yang terlembaga, sehingga dengan rasa solidaritas yang

bersumber dari keimanan itu seseorang dapat menaklukkan egoisme dan kerakusan diri.

Maka, zakat tidak sekadar menjangkau hubungan teologis dengan Tuhan, tapi

juga merefleksikan kehidupan sosial. Parameternya adalah orang yang memiliki

kesadaran hidup yang transendental seharusnya merefleksi ke dalam kesadaran

horisontal, seperti peduli terhadap masyarakat sekitar. Memang, dalam Islam zakat

dimaksudkan sebagai ajaran sosial, selain sebagai ibadah ritual yang ditujukan untuk

menyucikan jiwa atas harta yang diperolehnya. Yang jelas, efek sosial ajaran zakat amat

mengena pada kepedulian terhadap masyarakat yang tidak mampu secara ekonomis

maupun politis (mustadh'afin).

Seperti disebutkan di awal, makna zakat yang sarat nuansa sosialnya itu acapkali

disalah manfaatkan oleh sebagian umat Islam, sehingga kehilangan makna

substansialnya. Pertama, zakat yang bermakna penyucian harta (tazkiyat al-mal) sering

kali disalah artikan secara sepihak oleh orang-orang yang bergelimang harta dan para

pejabat negara. Oleh mereka, zakat sekadar dijadikan sebagai cara untuk menyucikan

hartanya yang telah diperoleh dari hasil korupsi dan praktik kemaksiatan lainnya.

Konkretnya, zakat dijadikan sebagai media sin and money laundering (penyucian dosa

dan uang) dari praktik haram.

Dengan pemaknaan ini, zakat jelas kehilangan makna substansinya untuk menyucikan

diri dari harta yang diperoleh dengan cara halal. Padahal, harta yang diperoleh dari

praktik korupsi selamanya tidak akan tersucikan dengan hanya membayar zakat. Sebab,

agama bukanlah arena penyucian terhadap segala praktik haram yang telah dilarang oleh

agama itu sendiri. Lebih dari itu, agama justru memberikan justifikasi teologis bahwa

orang yang telah melakukan korupsi mendapatkan laknat dari Tuhan dan tidak

mendapatkan keberkahan dalam hartanya. Kedua, korupsi sesungguhnya telah

mengingkari makna ajaran zakat yang secara sosial bertujuan menciptakan keadilan

sosial (social and economical justice). Bukankah harta yang dikorupsi adalah uang

rakyat, yang di dalamnya terdapat hak kaum fakir-miskin dan mereka yang perlu

mendapat perlindungan ekonomi.

Di manakah letak kepedulian sosialnya, jika ia mengorup harta orang banyak

demi memperkaya diri sendiri. Karena itulah, korupsi adalah salah satu bentuk

penyimpangan sosial dari makna zakat yang bertujuan menciptakan keadilan,

kesejahteraan, dan kemakmuran.

Dalam konteks ini, korupsi berarti penindasan terhadap kaum lemah dan

perampokan terhadap harta orang banyak. Di sinilah zakat memberikan motivasi

teologis betapa harta kita hendaknya diperoleh dengan cara yang halal, bukan

mengambil harta orang banyak dengan cara yang haram.

Apa pun alasannya, jika harta kita tidak diperoleh dengan cara yang halal,

meskipun telah dibayarkan zakatnya, maka tidak secara otomatis menjadi suci. Inilah

yang mestinya kita sadari bersama bahwa makna ritual zakat harus benar-benar dapat

menyucikan harta dan menciptakan keadilan sosial. Zakat bukanlah media cuci dosa dan

uang dari segala praktik haram.

Untuk meluruskan hal-hal yang demikian, maka spanduk memberi arti penting

dalam sebuah pelaksanaan. Di Kabupaten Barito Kuala ada sebuah pelaksanaan perda

yaitu penerapan pelaksanaan perda no. 2 tahun 2007 tentang pengelolaan zakat. Tentu

untuk mendukung dari pelaksanaan itu salah satunya dengan spanduk. Ekonomis serta

dinilai efektif dalam mengabarkan akan pelaksanaan perda no. 2 tahun 2007 tentang

pengelolaan zakat. Dengan adanya spanduk juga memberi nilai positif dari pelaksanaan

perda. Masyarakat yang asalnya tidak tau, dengan adanya spanduk ini mampu memikat

panca indera masyarakat, tentunya menimbulkan tanya dikepala mereka. Dengan adanya

tanya tersebut, masyarakat bertanya-tanya kepada pembuat spanduk tersebut. Disinilah

peran BAZ selaku pembuat spanduk memberi penjelasan dan pembelajaran sedikit demi

sedikit akan pelaksanaan zakat yang ada di Kabupaten Barito Kuala.

Spanduk dinilai mampu berisi akan khabar suatu hal. Dengan gambar serta kata-

kata inti yang ada di spanduk. Maka akan memberi pembelajaran dan penjelasan secara

singkat kepada masyarakat. Spanduk ini menjawab akan keterbatasan dari segi dana

maupun para aparatur zakat (amil). Sebab dengan dana yang sedikit juga tanpa

pengadaan para aparatur pun maka pelaksanaan perda no. 2 tahun 2007 masih dapat

dilaksanakan kepada masyarakat. Sama halnya dengan kampanye, spanduk sangatlah

berarti memperkenalkan hal yang baru. Fokus pandangan masyarakat pasti sudah tertuju

ke suatu spanduk yang dipajang di tempat umum. Sekali lagi dampak yang ditimbulkan

dari spanduk sangat berarti di masyarakat. Agar masyarakat mendukung dari

pelaksanaan peraturan daerah Kabupaten Barito Kuala no. 2 tahun 2007 tentang

pengelolaan zakat.

c. Kegiatan Pertemuan (Sosialisasi, Silaturrahmi, Laporan dari Pelaksanaan Zakat)

Sosialisasi kegiatan merupakan penyampaian-penyampaian dari pelaksanaan

zakat selama ini yang telah dilaksanakan di Kabupaten Barito Kuala. Disampaikan

secara bersama, dimulai dari semua UPZ (Unit Pengumpul Zakat) dari beberapa instansi

pemerintahan dan juga UPZ dari BAZ Kabupaten serta Kecamatan. Kegiatan yang

dilakukan semacam penyampaian pengelolaan zakat, seharian bisa diisi dari beberapa

orang dari instansi-instansi pemerintahan yang ada di Kabupaten Barito Kuala, juga dari

UPZ maupun BAZ.

Sosialisasi tersebut memberikan pembelajaran tentang zakat dan kesadaran

untuk berzakat yang gunanya sangat berarti bagi masyarakat yang tidak mampu. Sering

ditemui dimasyarakat terdapat masalah kemiskinan dan pendidikan. Karena ini memang

selalu jadi lingkaran kemelaratan. Antara kemiskinan dan pendidikan jadi lingkaran

kemelaratan. Miskin bisa karena banyaknya hutang, tidak punya kerjaan atau karena

cacat. Kemiskinan ini akhirnya menghalangi pendidikan. Karena pendidikan biayanya

mahal akhirnya tidak bisa melanjutkan ke pendidikan lebih tinggi. Karena tidak bisa

mendapat pendidikan yang layak, akhirnya dia mendapat pekerjaan yang ala kadarnya.

Dan dia tidak bisa mencukupi keluarganya akibat miskin.

Untuk memotong lingkaran kemelaratan ini. Salah satunya adalah

mengentaskan kemiskinan atau pendidikan mereka. Karena pendidikan

dapat diidentikkan dengan ibnu sabil juga diiinterpretasikan fii sabilillah. Mungkin,

keduanya itu adalah kemiskinan dan pendidikan.

Diantaranya adalah beasiswa bagi anak-anak miskin yang sebenarnya

cerdas tetapi karena kendala ekonomi sehingga terhalang untuk

mendapatkan pendidikan.

Badan Amil Zakat (BAZ) Kabupaten Barito Kuala terus meningkatkan

penyaluran dalam bentuk program di antaranya untuk pendidikan, kesehatan dan

kewirausahaan. Untuk program pendidikan, BAZ Kabupaten Barito Kuala telah

memberikan beasiswa pendidikan untuk anak-anak yang kurang mampu mulai dari

SD/Sederajat sampai dengan SMA/Sederajat serta keinginan nantinya beasiswa untuk

para sarjana. Sedangkan program kesehatan yaitu dengan bekerjasama dengan RSUD H.

Abdul Aziz Marabahan Kabupaten Barito Kuala. Rencana ke depan, ingin mengadakan

pengobatan gratis dan penyuluhan kesehatan bagi masyarakat. Selain itu keinginan

untuk mengembangkan kewirausahaan untuk masyarakat. Karena hal ini akan

meningkatkan produktivitas di masyarakat. Produktivitas SDM sangat tergantung pada

situasi lingkungannya. Ia akan berprestasi jika atas prestasinya itu dia dihargai.

Sebaliknya jika upaya atau “efforts” yang dilakukannya tidak dihargai maka dia tidak

akan berupaya untuk berprestasi. Penilaian ini dapat digunakan untuk menaikkan gaji,

tunjangan, peningkatan jabatan, atau pangkat.

Minimnya keterlibatan masyarakat dalam proses lahirnya perda juga tampak

ketika ada sebuah Perda yang disosialisasikan setelah 3 tahun disahkan. Misalnya, perda

mengenai pelaksanaan perda no. 2 tahun 2007 tentang pengelolaan zakat yang berada di

Kabupaten Barito Kuala. Sekretaris umum BAZ Kabupaten Barito Kuala Drs. Muslim,

MPd.I berkomentar bahwa selama ini soal Perda zakat kurang sosialisasi. Walaupun

Perda ini telah ditetapkan 3 tahun yang lalu, namun sosialisasi Perda zakat ini tidak

berjalan dengan baik. Hal tersebut dikarenakan kurang dari para aparatur pelaksana.

Memang sosialisasi berjalan-berjalan saja, namun kita juga membutuhkan para aparatur

yang menangani masalah zakat (amil) untuk menangani zakat. Juga kita menghindari

sosialisasi yang terkesan formalitas belaka untuk legitimasi keberadaan Perda. Tokoh-

tokoh masyarakat diinginkan agar mengkritisi hal ini tentu juga terkait lemahnya

wawasan dan intelektualitas dari para pelaksana perda zakat ini. Dan Perda tersebut

supaya tajam dan tidak sia-sia belaka dalam pelaksanaan dan sehingga anggaran dalam

pembuatan Perda tidak mubazir.

Pegawai negeri sipil (PNS) juga harus mempunyai kesadaran agar gajinya bisa

disisihkan ala kadarnya. Dengan pengelolaan zakat yang transparan, ada yang

melaporkan secara jelas kepada publik tentang bagaimana proses zakat dipungut, siapa

saja yang membayar dan kepada siapa zakat didistribusikan. Dalam Al-Qur’an

menegaskan bahwa dalam pengelolaan zakat bisa sampai ke tangan para mustahiq

setelah zakat dikumpulkan oleh BAZ. Allah SWT berfirman:

 �ִ☺���� �	
�ִ֠
�����

�������������� �����
� ִ☺!���"#

��$���☺
ִ%!���"# �&'()*��+

�&�-��☺!���"# (/'+12%�%֠ 3��"#

45��֠67���� ����86�
�9!���"#

3��"# �:;�<ִ= >��� ��!9��"#

�:;�< ��� ? @&ABC6��� DE�F8 >��� �
G���"# HIJ���+ BI;�<ִK L�4�

Artinya:

“Sesungguhnya zakat-zakat itu, hanyalah untuk orang-orang fakir, orang-orang

miskin, ‘amilin (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.” (Surah At-Taubah (9) ayat

60)

Ayat di atas menyebutkan dengan jelas bahwa pengelola zakat (amil) termasuk

pihak yang menerima zakat, mengingat peran dan tugasnya yang tak mudah. Seiring

besarnya peran Badan Amil Zakat (BAZ) termasuk infak dan sedekah maka peran amil

kian kompleks. Misalnya, merancang strategi penghimpunan, menyurvei mustahik,

merancang program tepat sasaran, termasuk sosialisasi dan edukasi pada masyarakat.

Tuntutan seperti inilah yang mengharuskan amil bekerja full time. Jadilah, amil

sebagai profesi baru yang dituntut profesional dalam mengabdikan tugasnya bagi

kepentingan umat. Namun, tidakkah menjadi dilematis, jika amil sebagai salah satu

asnaf yang berhak menerima zakat, turut menentukan kesejahteraannya sendiri.

Dengan otoritas yang dimiliki, amil merupakan mustahik yang berperan penting

selain mengelola ZIS (zakat, infaq, shadaqoh) juga menerimanya. Dalam titik ini, peran

amil menjadi rawan penyimpangan. Apalagi, jika secara kasat mata, amil terlihat seperti

profesi menjanjikan dengan pemberian fasilitas yang cukup mewah. Allah SWT dalam

surah At-Taubah (9) ayat 60 menegaskan bagian mustahik, termasuk amil, yakni

seperdelapan (12,5%) dari penghimpunan zakat. Jika mengacu pendapat Imam Syafi’i,

harus sama rata 12,5%. Secara syariat tidak salah jika amil mengoptimalkan bagiannya,

mengingat peran dan tanggung jawabnya sangat strategis. Di tangan merekalah

kesadaran masyarakat berzakat berkembang.

Semoga hal ini amil dapat memiliki kesejahteraan yang baik. Karena amil

berinteraksi langsung dengan mustahik. Jika kondisi ekonominya buruk, di satu sisi ia

akan berhadapan dengan dirinya sendiri, di sisi lain ia bertugas memberikan bantuan

pada mustahik. Jika begini, amil juga berstatus fakir, berarti dapatnya dobel. Tapi ini

jangan sampai terjadi, nanti ada konflik batin.

Sangat manusiawi jika amil menentukan kesejahteraannya sendiri. Tak masalah

jika pengelolaan zakat dilakukan BAZ dengan profesional dan transparan. Jika ada

kekhawatiran tentang penyalahgunaan, itu biasa terjadi di masyarakat. Selama mereka

profesional, kita tak perlu khawatir. Semakin profesional, semakin baik manajemennya,

kita harus percaya. Insya Allah.

Soal fasilitas, bahwa fasilitas yang diberikan pada amil harus sesuai dengan

fungsinya. Semakin besar pekerjaan, semakin membutuhkan sarana yang memadai.

Sarana yang tidak digunakan optimal, itu bermewah-mewahan. Fasilitas itu tidak jadi

masalah, tapi harus memperhatikan etika. Amil memang memiliki hak atas zakat yang

dihimpunnya. Tidak semua BAZ mengambil seluruh bagian amil yang seperdelapan itu.

Kebijakan masing-masing BAZ yang menentukan soal bagian mereka. Mengacu kepada

Badan Amil Zakat Nasional (BAZNAS) menetapkan penuh, 12,5% bagian zakat untuk

Amil. Alasannya, hak amil sudah diakumulasi menjadi kebutuhan lembaga yang

memerlukan beberapa komponen pembiayaan, seperti remunerasi atau gaji amil,

operasional, edukasi, dan sosialisasi zakat.

Kegiatan pertemuan yang dimaksud agar para pelaksana dapat memahami arti

dari sebuah perda Kabupaten Barito Kuala no. 2 tahun 2007 tentang pengelolaan zakat.

Dengan pahamnya para pelaksana zakat tentang perda, maka apabila ada penyampaian

untuk sosialisasi di masyarakat atau menjelaskan kembali kepada calon-calon pengurus

UPZ bisa diuraikan kembali oleh para pelaksana zakat tersebut. Uraiannya berisi

pembelajaran tentang zakat dan kesadaran untuk berzakat kepada para muzakki

kemudian gunanya sangat berarti dan dapat dirasakan para mustahiq.

Dengan adanya perda Kabupaten Barito Kuala no. 2 tahun 2007 tentang

pengelolaan zakat ini. Maka BAZ lebih dapat eksis baik itu di masyarakat maupun

instansi/lembaga yang ada di Kabupaten Barito Kuala. Kita berpaling ke belakang

sebelum adanya perda ini. Peran BAZ tidak lebih leluasa dan ruang lingkupnya pun

hanya sampai di masjid-masjid. Sekarang BAZ dengan wajah barunya telah bisa

memberikan beasiswa pendidikan, kesehatan dan kewirausahaan dengan kerjasama-

kerjasama yang telah dilakukan. Dengan ini pula rangkulan dari semua pihak baik itu

masyarakat, pemerintah maupun swasta dapat mewujudkan pengelolaan zakat yang

lebih cerah ke depannya.

