

BAB IV

PENYAJIAN DATA DAN LAPORAN PENELITIAN

A. Penyajian Data

Berdasarkan hasil penelitian yang penulis lakukan dengan cara Wawancara dan dokumenter langsung kepada responden dan informan maka dapat diuraikan sebagai berikut:

1. Gambaran Umum Badan Amil Zakat Kota Banjarmasin

Badan Amil Zakat Nasional Kota Banjarmasin merupakan salah satu badan resmi pengelola zakat yang keberadaannya diatur berdasarkan Undang-Undang nomor 23 tahun 2011 tentang pengelolaan zakat dan atas dasar keputusan Menteri Agama Republik Indonesia nomor 373 tahun 2003 tentang pelaksanaan UU nomor 38 tahun 1999 serta adanya peraturan daerah Kota Banjarmasin nomor 31 tahun 2004 tentang pengelolaan zakat. BAZNAS Kota Banjarmasin dibentuk dengan tujuan memberikan pelayanan kepada *muzakki* dalam menunaikan zakat, *infaq* dan sedekah. Pelayanan ini dilakukan baik kepada instansi pemerintah melalui UPZ (Unit Pengumpul Zakat) yang telah terbentuk maupun pelayanan kepada perorangan ataupun perusahaan-perusahaan swasta.

Penyaluran zakat, *infaq* dan sedekah melalui BAZNAS Kota Banjarmasin menjadi pilihan tepat bagi masyarakat, karena:

- a) BAZNAS Kota Banjarmasin merupakan organisasi yang resmi dibentuk oleh pemerintah.
- b) Penyaluran dana ZIS tidak hanya bersifat konsumtif tetapi juga bersifat produktif yang sesuai dengan tujuan dari zakat yaitu dapat memperkecil kesenjangan antara muzakki dengan *mustahik*.

Bagi masyarakat yang ingin menyalurkan zakat, *infaq* dan sedekahnya dapat langsung menyetorkannya ke sekretariat BAZNAS Kota Banjarmasin beralamat di Jalan Pangeran Antasari No. 1 Banjarmasin (Komplek Masjid Agung Miftahul Ihsan) atau bisa juga menyetorkan lewat rekening BNI Syariah atas nama Badan Amil Zakat Kota Banjarmasin Nomor: 0107216578. Untuk lebih memudahkan para muzakki yang sibuk dan tidak sempat untuk menyetorkan ZIS, maka dapat juga langsung menghubungi petugas jemput zakat melalui telepon 0511-3254100. Adapun sosialisasi BAZNAS Kota Banjarmasin melalui beberapa media yaitu brosur, interaktif di TVRI dan radio.

2. Stuktur Organisasi

Organisasi Badan Amil Zakat Nasional kota Banjarmasin yang telah dibentuk sesuai undang-undang No. 23 Tahun 2011 tentang pengelolaan zakat. Unsur pimpinan telah dikukuhkan sebagaimana SK Walikota Banjarmasin No.159 tahun 2016 tanggal 1 Maret 2016 dengan susunan sebagai berikut:

- Ketua : Drs. H. Murjani Sani. M.Ag
- Wakil ketua 1 : Dr. H. Muhammad Alfani, M.sI
(Bidang pengumpulan)
- Wakil ketua II : Dr. H. Saifullah Abdussamad, Lc, MA
(Bidang pendistribusian dan pendayagunaan)
- Wakil ketua III : Ahmad Jaderi, S.Ag
(Bagian rencana keuangan dan Pelaporan)
- Wakil ketua III : Drs. H.Gusti Suria Darmani. MM
(Bagian Administrasi SDM dan Umum)

Ketentuan yang diatur dalam peraturan BAZNAS No.3/2014 tentang organisasi dan tata kerja BAZNAS Propinsi dan BAZNAS Kab/Kota. Pimpinan BAZNAS Kota Banjarmasin telah mengangkat unsur pelaksanaan/amil dengan SK ketua BAZNAS kota Banjarmasin No.2/SK-BAZNAS-BJM/IV/2016 tanggal 13 April 2016 susunan sebagai berikut:

- Direktur Eksekutif : Drs. H.Noortajidi, MM
- Kepala Bidang Pengumpulan : Drs.H.M.Nusrin. M.Si
- Kepala Bag.Peren,Keu Dan Pelaporan : Hj.Nadia Azizah, ST
- Staf Amil Bid. Pengumpulan : Fanlla Adiprimadana Sanjaya,SE
Iin Farwati,S.Sos.I
Muhammad Alamsyah,S.HI
- Staf Amil Bag.Pendistribusian : Pujiah,S.Sos.I
- Staf Amil Bag.Peren,Keu Dan Pelaporan : Aulia Nurrahmi,SE

Staf Amil Bag.Admin,Sdm Dan Umum : H.Fahrurrazi,S.Pd

Rizki Amalia,S.Kom

Musdalifah, SE

3. Visi dan Misi

Visi

Menjadikan Baznas kota Banjarmasin menjadi lembaga amil yang terpercaya.

Misi

Mewujudkan Baznas kota Banjarmasin menjadi lembaga amil yang profesional, amanah, dan menuju masyarakat sejahtera.

4. Tugas dan Fungsi

a. Tugas

Menyelenggarakan pengumpulan, pendayagunaan, pendistribusian dan pengembangan zakat, *infaq* dan sedekah sesuai fungsi dan tujuannya.

b. Fungsi

- 1) Menyusun program kerja
- 2) Mengumpulkan ZIS dari masyarakat, PNS dan pengusaha
- 3) Mendayagunakan ZIS sesuai dengan ketentuan syariah
- 4) Mendistribusikan ZIS sesuai dengan ketentuan syariah
- 5) Memberikan penyuluhan kepada masyarakat
- 6) Membina pemanfaatan daya guna ZIS
- 7) Mengendalikan pelaksanaan pengumpulan, pendayagunaan dan pendistribusian.

5. Diskripsi Data

Pemaparan hasil wawancara dengan tiga pengurus Badan Amil Zakat Nasional kota Banjarmasin sebagai responden dan dua orang informan *mustahik*.

1. Responden I

Nama : Drs. Murjani Sani, M.AG

Jabatan : Ketua BAZNAS kota Banjarmasin

Waktu : Rabu, 01 Juni 2016, 17:00-17:45 WITA

a. Manajemen pengelolaan dana

Bapak Murjani Sani merupakan ketua BAZNAS kota Banjarmasin yang baru saja terpilih sejak bulan Mei lalu, beliau menjadi pengurus sejak tahun 2005 sampai sekarang. Menurut beliau setiap kegiatan selalu diawali dengan mengadakan rapat terlebih dahulu dengan para pengurus dan staf, didiskusikan dengan baik agar program tersebut dapat terencana dengan baik, untuk setiap dana yang masuk dan keluar selalu dicatat apalagi sekarang BAZNAS memiliki staf yang cukup handal dan beberapa orang kalau dahulu cuma dua orang tapi sekarang sudah ada tujuh orang setiap hari yang membantu.

Pengumpulan di BAZNAS kota Banjarmasin dibantu oleh UPZ yang ada di setiap instansi pemerintah dengan adanya UPZ dana yang sudah terkumpul dapat disetorkan langsung ke BAZNAS kota Banjarmasin. Melalui audit internal setiap akhir tahun selalu dilakukan pengauditan tapi beberapa tahun terakhir ini melalui kesatuan auditor

internal yaitu Muhlidi Sulaiman dari Kementerian Agama kota dan termasuk dalam kepengurus BAZNAS kota diposisikan dalam satuan audit internal. Tidak pernah ada masalah saat dilakukan pengauditan sebab orang-orang yang mengelola amanah dan kami ingin tenaga amil zakat profesional terkait soal keamanan

Manajemen dalam mengelola dana di Badan Amil Zakat kota Banjarmasin menggunakan dana secara efektif dan efisien sehingga dana yang di distribusikan tepat sasaran. Dalam mendistribusikan dana pengurus BAZNAS langsung terlibat membagikan dana tersebut di aula-aula kelurahan sebelumnya melalui kecamatan dibantu kelurahan dan RT untuk mencari *mustahik* yang menerima dana ZIS.

Pendayagunaan dana *infaq* dua ribu disalurkan kepada siswa dhuafa (ضعفاء), fakir miskin dan kaum mesjid. Ternyata hasil dari dana *infaq* dua ribu sebagian untuk membesarkan UMK (usaha mikro menengah) bentuk bantuan yang produktif. Setiap kali mendistribusikan dana bantuan selalu dievaluasi apakah ada kesalahan dilima kecamatan tersebut kalau tidak ada kesalahan, untuk tahun selanjutnya BAZNAS kota Banjarmasin melakukan kegiatan pendistribusian seperti tahun yang telah lalu.

a. Kendala

- 1) Kendala umum belum sepenuhnya *muzakki* menyerahkan zakat, *infaq* dan sedekah ke BAZNAS.

- 2) Masih banyak masyarakat yang belum mengenal apa itu Baznas dan kurang memahami tentang Baznas.
- 3) Untuk masjid dan langgar masih belum ada dana yang disetorkan dikarenakan terbatasnya pengurus masjid dan terbatasnya dana.
- 4) Harapan awal bisa dibagikan perlembar kesemua masyarakat tapi keterbatasan RT dalam membagikan maka diberikan kepada beberapa warga yang kaya untuk membayarkan *infaq dua ribu* tersebut.¹

2. Responden II

Nama : Drs. H.Gusti Suria Darmani,MM

Jabatan : Kordinator Gerakan *Infaq* Dua Ribu

Waktu : Selasa, 31 Mei 2016, 10:25-11:30 WITA

a. Manajemen pengelolaan dana

Bapak Gusti Suria merupakan kordinator gerakan *infaq* dua ribu beliau yang memulai konsep awal *infaq* dua ribu merupakan bagian dari pengembangan, menurut beliau BAZNAS kota Banjarmasin harus mempunyai program pengumpulan yang aktual terus berjalan dan harus bisa menjangkau semua lapisan apakah itu pengusaha, pedagang, orang kaya dan orang miskin.

Kenapa dua ribu, kami melakukan pertimbangan-pertimbangan ekonomi kemudian secara *psikologis* kami ingin mengambil angka dua

¹Hasil Wawancara Pribadi dengan bapak Murjani sani Ketua Baznas Kota Banjarmasin pada tanggal 01 Juni 2016.

ribu itu adalah mata uang pangeran Antasari Pahlawan nasional orang Banjarmasin makna *historis* yang ingin kami angkat.

Infaq dua ribu didistribusikan ke kelurahan kemudian ke kecamatan lalu ke kantor-kantor pemerintah dan sekolah-sekolah swasta maupun negeri, untuk sementara menjadi objek penyaluran *infaq* dua ribu.

Pendayagunaan dana *infaq* dua ribu tidak hanya konsumtif tapi juga ada yang produktif seperti pemberian bantuan UMK dari Rp 500.000,- sampai Rp 4.000.000,- jumlah dana yang dipinjamkan. sekarang memiliki kurang lebih 400 orang nasabah. Program pendistribusian minimal 3 kali dalam setahun dilakukan BAZNAS karena dalam distribusi tidak mudah memerlukan pengkoordinasian yang baik dengan para pengurus dan staf. Saat mendistribusikan dana para *mustahik* selalu dikumpulkan di aula kelurahan duduk bersama dengan tertib tidak dengan berdesakan tapi dilakukan dengan rapi untuk meningkatkan harkat martabat mereka, tertib mengumpul dan tertib juga mendistribusikan. Dalam pengelolaan zakat, *infaq* dan sedekah tidak terlepas dari manajemen yang setiap kegiatannya harus teratur, rapi dan dalam pengawasan Allah yang selalu mengawasi.

b. Kendala

- 1) BAZNAS kurang populer dikalangan masyarakat
- 2) Terbatasnya dana untuk mempromosikan program BAZNAS ke media massa

- 3) Jumlah SDM yang terbatas dalam pengelolaan
- 4) Terbatasnya fasilitas kantor dan Kantor Baznas yang kecil
- 5) Kesadaran masyarakat dalam ber*infaq* dibanznas masih terbatas.²

3. Responden III

Nama : Hj. Nadia Azizah,ST

Jabatan : kepala bagian perencanaan,keu dan Pelaporan

Waktu : Rabu, 18 Mei 2016, 10:00-10:30 WITA.

a. Manajemen pengelolaan dana

Dalam setiap kegiatan selalu dilakukan dengan kordinasi yang baik oleh setiap pengurus seperti proses pengumpulan setelah berhasil terkumpul kemudian disetorkan kebagian keuangan, lalu bagian keuangan melaporkan kebagian pendistribusian sehingga setiap empat bulan sekali didistribusikan. Dalam *infaq* dua ribu ini dibentuk tim kecil untuk memastikan pembagian pengumpulan selesai atau belum dalam mengumpulkan hasil *infaq* dua ribu, saat pendistribusian semua pengurus ikut melakukan pendistribusian kesetiap kecamatan. Evaluasi selalu ada dalam setiap kegiatan untuk terus meningkatkan kegiatan, setiap kecamatan menerima dana yang sama rata.

c. Kendala

- a. Masih kurangnya dukungan intansi pemerintah terkait.
- b. Terbatasnya tenaga dalam pendistribusian kupon keunit sasaran

²Hasil Wawancara dengan Bapak Gusti Suria Kordinator *Infaq* dua ribu pada tanggal 31mei 2016

- c. Masih banyak pungutan/sumbangan dana yang tidak jelas izin dan peruntukannya ditengah masyarakat.³

4. Informan I

Nama : Ali Makki

Pekerjaan : Mahasiswa IAIN Antasari

Waktu : Selasa, 31 Mei 2016, 09:00-09:30 WITA

Ali Makki menerima beasiswa dari BAZNAS kota sejak 2014, dana yang diperoleh sangat membantu perekonomian Ali sebesar Rp 500.000,- bisa membantu dalam pembayaran SPP atau membeli buku-buku untuk kuliah.⁴

5. Informan II

Nama : Syafrudin

Pekerjaan : Kaum Masjid Al-Mubarakah

Waktu : Rabu, 18 Mei 2016, 11:00-11:30 WITA

Pak Syafrudi merupakan kaum masjid di Masjid Al-Mubarakah sejak 2007 sampai sekarang, sejak 2014 beliau menerima bantuan dari Baznas kota sebesar Rp 200.000 cukup membantu dalam memenuhi kebutuhan perekonomian keluarga pak Syafrudin, uang bantuan tersebut bisa untuk pemenuhan kebutuhan sehari-hari.⁵

³Ibu Nadia Azizah kepala bagian perencanaan,keu dan Pelaporan, wawancara Pribadi, Kantor BAZNAS,18 Mei 2016.

Pelaksanaan kegiatan diawali dengan pembentukan tim kecil pelaksanaan gerakan pengumpulan *infaq* dan sedekah ”mohon dua ribu” tahun 2015, dengan terbitnya surat keputusan ketua BAZNAS kota Banjarmasin No:04/SK.BAZNAS-BJM/II/2015 sebagai berikut:

1. Ketua : Drs. H.Gusti Suria Darmani, MM
2. Petugas pengumpulan : H. Gusti Achmad Suhaimi
H. M Yamani Mukhtar
Dr. H. Muhammad Alfani, Msi
Drs. H. Abdul Hamid Erman

Gerakan *infaq* ini dilakukan dengan pencetakan dan penyebaran kupon *infaq* “mohon dua ribu”, kepada warga dan sasaran sepanjang tahun 2015 sesuai izin yang ditetapkan walikota Banjarmasin.

Penerapan pendayagunaan dana *infaq* dua ribu pada tahun 2015 di Badan Amil Zakat Nasional kota Banjarmasin

1. Penghimpunan Dana

Laporan bidang pengumpulan

- 1) Aktif mengumpulkan zakat, *infaq*, sedekah (ZIS) dari para muzakki sepanjang tahun 2015.
- 2) BAZNAS kota Banjarmasin aktif melakukan Gerakan *infaq* dan sedekah kupon mohon dua ribu yang telah tersebar kepada seluruh lapisan masyarakat dan para pelajar se kota Banjarmasin. Melalui penjualan kupon sebanyak 178.964 lembar x @ Rp 2000,- diperoleh hasil sebesar

Rp 357.928.000,- dan masih ada hasil *infaq* dua ribu yang belum disetorkan pada tahun 2016.

- 3) Mendapatkan hasil *infaq* haji tahun 2015 yang dilaksanakan pada bulan juni-agustus 2015 sejumlah Rp 44.000.000,-

Selama tahun 2015 Badan Amil Zakat kota Banjarmasin dalam menghimpun dana *infaq* dua ribu dari sumber-sumber sebagai berikut:

Tabel 4.1 Daftar Penerimaan *infaq* dua ribu Badan Amil Zakat Nasional kota Banjarmasin Tahun 2015⁶

NO	TANGGAL	PENYETOR	JUMLAH
1	14/7/2015	Dinas Kebersihan Kota Banjarmasin	Rp 1.200.000
2	14/7/2015	Bagian Hukum Setdako Banjarmasin	Rp 1.500.000
3	14/7/2015	Asisten II Perekonomian Banjarmasin	Rp 200.000
4	14/7/2015	Bagian Kesra Setdako Banjarmasin	Rp 1.000.000
5	14/7/2015	Sekretariat Korpri	Rp 200.000
6	14/07/2015	Asisten Iii Bagian Administrasi	Rp 200.000
7	14/7/2015	Hj.Elis/Kasi Kesos Dinas Pendapatan	Rp 200.000
8	27/07/2015	Bappeda Kota Banjarmasin	Rp 975.000
9	27/07/2015	Bagian Keuangan Setdako Banjarmasin	Rp 1.000.000
10	05/08/2015	Dinas Perhubungan Kota Banjarmasin	Rp 1.000.000
11	05/08/2015	Dinas Pendidikan Kota Banjarmasin/Bagian Pendidikan Menengah	Rp 8.458.000
12	07/08/2015	BKD Dan Diklat Kota Banjarmasin	Rp 2.200.000
13	10/08/2015	Dinas Pendidikan Kota Banjarmasin/Bagian Pendidikan Dasar	Rp 8.428.000
14	12/08/2015	Dinas Perindustrian Dan Perdagangan Kota Banjarmasin	Rp 1.000.000
15	18/08/2015	Dinas Pendidikan Kota Banjarmasin/Bagian Pendidikan Menengah	Rp 1.670.000
16	18/08/2015	Dinas Pendidikan Kota Banjarmasin/Bagian Pendidikan Dasar	Rp 32.760.000
17	19/08/2015	Dinas SDA & Drainase Kota Banjarmasin	Rp 680.000
18	03/09/2015	Dinas Perhubungan Kota Banjarmasin	Rp 1.000.000
19	14/09/2015	Dinas Pendidikan Kota Banjarmasin/Bagian Pendidikan Menengah	Rp 9.000.000
20	15/09/2015	Dinas Pendidikan Kota Banjarmasin/Bagian Menengah	Rp 14.400.000

⁶Badan Amil Zakat Nasional kota Banjarmasin, Laporan pertanggung jawaban sumber dan penggunaan dana zkat, *infaq* dan sedekah(ZIS)2015

NO	TANGGAL	PENYETOR	JUMLAH
22	05/10/2015	Dinas Kesehatan Kota Banjarmasin	Rp 3.600.000
23	10/10/2015	Badan KB,Pemberdayaan Masyarakat & Perempuan	Rp 3.000.000
24	22/10/2015	Dinas Pendidikan Kota Banjarmasin/Bagian Pendidikan Dasar Dan Menengah	Rp 2.550.000
25	05/11/2015	Pdam Banjarmasin	Rp 2.000.000
26	05/11/2015	Badan Lingkungan Hidup Kota Banjarmasin	Rp 1.098.000
27	05/11/2015	Dinas Pertanian Dan Perikanan Kota Banjarmasin	Rp 2.000.000
28	18/11/2015	BP2KI	Rp 500.000
29	18/11/2015	UNISKA	Rp 2.000.000
30	19/11/2015	Dinas Pendidikan Kota Banjarmasin/Bagian Pendidikan Dasar	Rp 3.542.000
31	24/11/2015	Dinas Pendidikan Kota Banjarmasin/Bagian PAUD	Rp 13.868.200
32	24/11/2015	Kecamatan Banjarmasin Selatan	Rp 21.300.000
33	25/11/2015	Dinas Pendidikan Bagian Menengah	Rp 1.800.000
34	27/11/2015	BP2TPM Kota Banjarmasin	Rp 600.000
35	01/12/2015	Kecamatan Banjarmasin Barat	Rp 25.703.000
36	02/12/2015	Kementrian Agama Kota Banjarmasin	Rp 11.137.500
37	03/12/2015	Kecamatan Banjarmasin Tengah	Rp 17.100.000
38	04/12/2015	Dinas Pendidikan Bagian Menengah	Rp 2.259.000
39	04/12/2015	Dinas Perhubungan Kota Banjarmasin	Rp 1.000.000
40	08/12/2015	Kecamatan Banjarmasin Utara	Rp 40.788.000
41	11/12/2015	Kementrian Agama Kota Banjarmasin	Rp 6.228.000
42	14/12/2015	Bagian Humas Setdako Kota Banjarmasin	Rp 130.000
43	14/12/2015	Dinas Bina Marga Kota Banjarmasin	Rp 4.000.000
44	17/12/2015	Kecamatan Banjarmasin Timur	Rp 35.145.000
45	18/12/2015	Kecamatan Banjarmasin Tengah	Rp 7.092.000
46	19/12/2015	Kecamatan Banjarmasin Barat	Rp 4.842.000
47	21/12/2015	Kecamatan Banjarmasin Selatan	Rp 8.278.000
48	31/12/2015	Iain Antasari Banjarmasin	Rp 10.414.800
49	04/01/2016	Kecamatan Banjarmasin Timur	Rp 3.244.000
50	05/01/2016	Kecamatan Banjarmasin Utara	Rp 2.949.600
51	07/01/2016	Dinas Cipta Karya Kota Banjarmasin	Rp 2.670.000
52	12/01/2016	Kecamatan Banjarmasin Tengah	Rp 5.992.500
53	12/01/2016	Dinas Pendidikan Kota Banjarmasin	Rp 2.703.000
54	02/02/2016	Kecamatan Banjarmasin Utara	Rp 815.000
TOTAL			Rp 357.928.000

Sumber: Badan Amil Zakat Nasional kota Banjarmasin, Laporan pertanggung jawaban sumber dan penggunaan dana zkat, *infaq* dan sedekah(ZIS)2015

Gerakan *infaq* ini dilakukan dengan pencetakan dan penyebaran kupon *infaq* “mohon dua ribu” kepada warga dan sasaran sepanjang tahun 2015 sesuai izin yang ditetapkan Walikota Banjarmasin.

Jumlah kupon yang dicetak	: 5.500 pak x 100 lembar = 550.000 lembar
Jumlah kupon yang terbagi	: 5.500 pak x 100 lembar = 550.000 lembar
Jumlah kupon yang berhasil	: 1.790 pak x 100 lembar = 178.964 lembar
Jumlah kupon yang tidak berhasil	: 3.710 pak x 100 lembar = 371.360 lembar
Jumlah dana <i>infaq</i> yang didapat	: 178.964 lembar x @ Rp2.000,- = Rp 357.928.000,-

Hasil perolehan dari gerakan *infaq* dan sedekah kupon “Mohon Dua Ribu” tahun 2015 ini sepenuhnya disetorkan ke rekening BAZNAS kota Banjarmasin sebanyak Rp 357.928.000,- untuk selanjutnya didistribusikan kepada masyarakat (*ضعفاء*), siswa/mahasiswa (*ضعفاء*) dan kaum masjid yang berhak menerima. Kupon yang tidak terjual sebanyak 371.360 lembar dimusnahkan atau dibakar karena sudah tidak berlaku. Adapun dana yang digunakan untuk operasional kegiatan gerakan *infaq* ini adalah untuk pencetakan kupon dengan rincian sebagai berikut:
5.500 pak x @ Rp 3.500 = Rp 19.250.000,- sehingga hasil bersih yang diperoleh adalah sebesar Rp 338.678.900,-⁷

⁷Badan Amil Zakat Nasional Kota Banjarmasin, Laporan pelaksanaan gerakan *infaq* dan sedekah kupon “Mohon Dua Ribu” tahun 2015.

2. Penyaluran dan Pendayagunaan dana

Penyaluran dan pendayagunaan *Infaq* dua ribu yang dilaksanakan oleh BAZNAS kota Banjarmasin dilakukan dalam bentuk program-program, menurut bapak Murjani Sani dan bapak Gusti Suria yang terdiri dari:

a. Program pendidikan

Program pendidikan adalah program penyaluran dana dalam bentuk bantuan dalam bidang pendidikan seperti bantuan beasiswa kepada siswa/mahasiswa se kota Banjarmasin yang kurang mampu. Manfaat bantuan tersebut bagi mahasiswa dapat membantu dalam pembayaran SPP atau bisa membeli buku-buku pelajaran.

b. Program Bantuan kepada masyarakat dhuafa (ضعفاء)

Program bantuan kepada masyarakat dhuafa (ضعفاء) diberikan kepada seluruh masyarakat kota Banjarmasin yang fakir miskin termasuk kaum Masjid se kota Banjarmasin. Pendataan dan penentuan mustahik dilakukan oleh setiap RT yang dibawah Kelurahan atas perintah Kecamatan, maka RT-RT melakukan pendataan langsung tentang warga yang memang kurang mampu kemudian pengumpulan calon *mustahik* disetiap aula kelurahan untuk menerima bantuan dari BAZNAS kota Banjarmasin, manfaat bantuan tersebut sangat membantu dalam pemenuhan kebutuhan sehari-hari.

c. Program ekonomi

Pemberdayaan ekonomi perorangan, karena bantuan tidak hanya konsumtif tapi ada juga untuk usaha mikro kecil produktif dengan memberikan

bantuan modal pinjaman sebesar Rp 500.000, sampai Rp 4.000.000,- nasabah yang dimiliki BAZNAS kota Banjarmasin kurang lebih 400 orang nasabah.

Laporan bidang pendistribusian dana

- a. Tanggal 28 januari 2015 didistribusikan dana ZIS dan hasil kupon Mohon dua ribu tahun 2014 untuk 517 orang siswa/mahasiswa dhuafa (ضعفاء) sejumlah Rp 137.200.000,- dan distribusi pinjaman modal bergulir kepada 27 orang pengusaha mikro kecil dengan jumlah pinjaman sebesar Rp 92.500.000,-
- b. Tanggal 29 mei 2015 dilakukan pendistribusian pinjaman modal bergulir ZIS kepada 75 orang pengusaha mikro kecil dengan jumlah pinjaman sebesar Rp 263.500.00,-
- c. Tanggal 9 juni 2015 didistribusikan dana ZIS untuk 1.225 orang dhuafa (ضعفاء) se kota Banjarmasin sejumlah Rp 245.000.000 dan Tanggal 22 desember 2015 didistribusikan dana ZIS untuk 1.225 orang dhuafa (ضعفاء) se kota Banjarmasin sejumlah Rp 280.000.000,-

Tabel 4.2 Data Pendistribusian Dana Zakat, dan sedekah (ZIS) BAZNAS Kota Banjarmasin Tahun 2015⁸

NO.	Keterangan	Penerima	Satuan	Jumlah Uang
1.	ZIS untuk siswa (ضعفاء) Distribusi tanggal 28 Januari 2015			
	TK	24 Orang	Rp 200.000	Rp 4.800.000
	SD	217 Orang	Rp 200.000	Rp 43.400.000
	SMP	80 Orang	Rp 300.000	Rp 24.000.000
	SMA	60 Orang	Rp 400.000	Rp 24.000.000
	Madrasah Ibtidaiyah	69 Orang	Rp 200.000	Rp 13.800.000
	Madrasah Tsanawiyah	23 Orang	Rp 300.000	Rp 6.900.000
	Madrasah Aliyah	17 Orang	Rp 400.000	Rp 6.800.000
	Universitas	27 Orang	Rp 500.000	Rp 13.500.000
	Dana ZIS untuk siswa dhuafa	517 Orang		Rp 137.200.000
2.	ZIS untuk Fakir Miskin Distribusi Tanggal 9 Juni 2015			
	Kecamatan Banjarmasin Utara	200 orang	Rp 200.000	Rp 40.000.000
	Kecamatan Banjarmasin Selatan	200 orang	Rp 200.000	Rp 40.000.000
	Kecamatan Banjarmasin Timur	200 orang	Rp 200.000	Rp 40.000.000
	Kecamatan Banjarmasin Barat	200 orang	Rp 200.000	Rp 40.000.000
	Kecamatan Banjarmasin Tengan	200 orang	Rp 200.000	Rp 40.000.000
	Dhuafa di Lingkungan Pengurus	200 orang	Rp 200.000	Rp 40.000.000
	Dhuafa di Lingkungan Sekretariat	25 orang	Rp 200.000	Rp 5.000.000
	1.225		Rp 245.000.000	
NO	Keterangan	Penerima	Satuan	Jumlah Uang
	Kecamatan Banjarmasin Utara	278 orang	Rp 200.000	Rp 55.600.000
	Kecamatan Banjarmasin Selatan	248 orang	Rp 200.000	Rp 49.600.000
	Kecamatan Banjarmasin Timur	200 orang	Rp 200.000	Rp 40.000.000
	Kecamatan Banjarmasin Barat	244 orang	Rp 200.000	Rp 48.800.000
	Kecamatan Banjarmasin Tengan	230 orang	Rp 200.000	Rp 46.000.000
	Dhuafa di Lingkungan Pengurus	200 orang	Rp 200.000	Rp 40.000.000
	1.400 orang			Rp 28000.000
	Total Dana ZIS untuk fakir miskin	2.625 Orang		Rp 525.000.000
3.	ZIS untuk Kaum Masjid Distribusi tanggal 9 juni 2015			
	Kecamatan Banjarmasin Utara	22 orang	Rp 200.000	Rp 4.400.000
	Kecamatan Banjarmasin Selatan	44 orang	Rp 200.000	Rp 8.800.000
	Kecamatan Banjarmasin Timur	68 orang	Rp 200.000	Rp 13.600.000
	Kecamatan Banjarmasin Barat	20 orang	Rp 200.000	Rp 4.000.000
	Kecamatan Banjarmasin Tengan	40 orang	Rp 200.000	Rp 8.000.000
	Dana ZIS untuk Kaum Masjid	194 orang		Rp 38.800.000

Sumber: Data Pendistribusian Dana Zakat, *Infaq* dan sedekah (ZIS) Baznas Kota Banjarmasin Tahun 2015⁸Badan Amil Zakat Nasional kota Banjarmasin, Laporan pertanggungjawaban sumber dan penggunaan dana zakat, *infaq*, sedekah tahun 2015.

Program pendistribusian minimal 3 kali dalam setahun setiap ada dana yang terkumpul BAZNAS kota berusaha untuk secepatnya mendistribusikan dana tersebut menurut bapak Gusti Suria.

B. Laporan Hasil Penelitian

Berdasarkan hasil wawancara yang dilakukan dan dokumentasi yang telah didapatkan pada penyajian data diatas, ada beberapa hal yang perlu dianalisis berdasarkan rumusan masalah yakni:

1. Manajemen dalam pengelolaan dana *infaq* dua ribu pada Badan Amil Zakat Nasional kota Banjarmasin

Penulis menggunakan teori *James Stonner* yang diadaptasi oleh Erie Sudewo bahwa manajemen adalah suatu proses perencanaan, pengorganisasian, pelaksanaan dan pengawasan suatu program organisasi atau lembaga untuk mencapai tujuan yang telah ditentukan,⁹ dan Pengelolaan *infaq* dua ribu ini juga merujuk pada undang-undang Republik Indonesia No.23 tahun 2011 tentang pengelolaan zakat Pasal 1 yang terdiri dari kegiatan perencanaan, pelaksanaan dan pengkoordinasian dalam pengumpulan, pendistribusian dan pendayagunaan zakat.

Ditinjau dari teori manajemen sebagai aktivitas dalam ranah aktivitas, Islam memandang bahwa keberadaan manajemen sebagai suatu kebutuhan yang tak terelakkan dalam memudahkan implementasi Islam

⁹Erie Sudewo, *loc. cit.*

dalam kehidupan pribadi, keluarga dan masyarakat, seperti halnya BAZNAS kota Banjarmasin dalam setiap program selalu menerapkan manajemen dalam setiap kegiatan. Pengurus dan staf BAZNAS kota Banjarmasin berusaha melakukan pengelolaan secara benar, tertib, dan teratur, yang membedakan manajemen syariah dengan manajemen konvensional adalah setiap aktivitas atau kegiatan dalam manajemen syariah selalu diupayakan menjadi amal saleh oleh pelakunya dan bernilai ibadah.

Sistem manajemen yang baik itu antara lain dapat dilihat dari bagaimana mengatur mekanisme dan hubungan kerja antara unit-unit yang ada dalam organisasi itu berjalan secara teratur, dan terkoordinir ada dalam pengawasan pimpinan, saling sinergi membentuk kekuatan bersama untuk mencapai tujuan bersama.¹⁰ Sistem manajemen di BAZNAS kota Banjarmasin memiliki mekanisme dan hubungan kerja antar bidang karena setiap bidang memiliki tugas masing-masing sehingga saling melengkapi dalam pengelola dana *Infaq* dua ribu. Penulis menganalisis hasil wawancara dengan tiga pengurus atau responden BAZNAS kota Banjarmasin yang ada berdasarkan teori Eri Sudewo yaitu fungsi manajemen meliputi :

a. Perencanaan

Perencanaan dapat dilihat dari setiap melakukan kegiatan selalu melakukan rapat terlebih dahulu dengan para pengurus, agar hasil yang

¹⁰Ma'aruf Abdullah, *loc. cit.*,

ingin dicapai, apa yang harus dilakukan, waktu dan skala prioritas. dalam kegiatan tersebut dapat diketahui oleh setiap pengurus dan staf BAZNAS kota Banjarmasin. Perencanaan awal dalam *infaq* dua ribu telah dijelaskan dalam wawancara dengan pak Gusti Suria bahwa untuk menjangkau semua lapisan masyarakat kota Banjarmasin maka dibuatlah program *infaq* dua ribu untuk menambah pendapatan dana BAZNAS kota Banjarmasin. Seperti halnya teori yang dikemukakan Erie Sudewo dalam buku Manajemen Zis, untuk menyeleksi hal mana yang harus disisihkan dan mana yang harus dipertahankan dan dikembangkan, ternyata *infaq* dua ribu ini merupakan program yang masih dipertahankan dan dikembangkan agar lebih optimal menjangkau semua lapisan masyarakat. Perencanaan termasuk didalamnya perencanaan pengembangan dana yang diperoleh BAZNAS kota karena tidak semua dana digunakan untuk distribusi konsumtif tapi ada juga untuk distribusi produktif.

Perencanaan merupakan kunci keberhasilan suatu program, dapat dipahami bahwa setiap pekerjaan harus diperhatikan kemungkinan yang akan terjadi dihari esok. Tentunya dengan membuat perencanaan suatu pekerjaan akan mudah dilakukan dan akan berjalan lancar. manajemen pada dasarnya adalah perencanaan segala sesuatu secara mantap untuk melahirkan keyakinan yang berdampak pada melakukan sesuatu sesuai dengan aturan serta memiliki manfaat.

Perbuatan yang tidak ada manfaatnya adalah sama dengan perbuatan yang tidak pernah direncanakan. Jika perbuatan itu tidak pernah

direncanakan, maka tidak termasuk dalam kategori manajemen yang baik. *Infaq* dua ribu merupakan program yang memang sudah jelas direncanakan oleh BAZNAS kota Banjarmasin sehingga program tersebut dapat bertahan hingga sekarang dan untuk tahun selanjutnya bisa semakin dikenal masyarakat Banjarmasin.

b. Pengorganisasian

Setelah perencanaan dilaksanakan, maka tahap selanjutnya adalah melakukan pengorganisasian. Organisasi sangat diperlukan dalam manajemen yang mengelola organisasi apapun dapat diketahui indikator suatu organisasi itu adalah: ada orang-orang yang bekerja sama, ada kegiatan pekerjaan yang dilakukan bersama, dan ada tujuan bersama yang ingin dicapai. Dalam persepsi Islam hal tersebut sesuai dengan firman Allah Q.S Ash-Shaaf/61:4

﴿ إِنَّ اللَّهَ يُحِبُّ الَّذِينَ يُقَاتِلُونَ فِي سَبِيلِهِ صَفًّا كَانَهُمْ بُنْيَانٌ مَّرْصُومٌ ﴾

“Sesungguhnya Allah menyukai orang yang berperang dijalan-Nya dalam barisan yang teratur seakan-akan mereka seperti suatu bangunan yang tersusun kokoh.”¹¹

Ayat Al-Qur’an diatas dapat dipahami setiap usaha atau organisasi hendaknya memiliki struktur organisasi yang rapi dan kokoh agar program dapat dijalankan dengan baik dan tepat sasaran. *Infaq dua ribu* merupakan salah satu program unggulan di BAZNAS kota Banjarmasin, sehingga mendorong para pengurusnya untuk melakukan segala sesuatu secara terorganisir dengan rapi. Melalui pengorganisasian selalu disertai koordinasi yaitu upaya penyatuan sikap dan langkah dalam mencapai tujuan.

¹¹Kementrian Agama, *op. cit.*, hlm. 552.

Pengeroganisasian dengan bantuan UPZ dalam pengumpulan dana yang berada di instansi pemerintah saat dana sudah terkumpul UPZ dapat menyetorkan ke kantor Baznas kota Banjarmasin. Unit pengumpulan zakat adalah satuan organisasi yang dibentuk Baznas untuk membantu pengumpulun zakat, *infaq* maupun sedekah terdapat pada undang-undang RI N0.23 tahun 2011 pasal 1 ayat ke 9 dan pasal 16 dalam melaksanakan tugas dan fungsinya BAZNAS dapat dibantu Unit Pengumpulan Zakat. UPZ adalah satuan organisasi yang dibentuk oleh BAZNAS untuk membantu pengumpulan zakat atau pun *infaq* sedekah, sehingga memudahkan dalam pengumpulan dana dan pendistribusian kepada *mustahik* dapat dilakukan tiga kali dalam satu tahun.

c. Pelaksanaan

Pelaksanaan dalam sebuah manajemen ialah aktualisasi perencanaan yang dirancang oleh para pengurus BAZNAS kota Banjarmasin, sedangkan pengarahannya adalah proses penjagaan agar pelaksanaan program dapat berjalan sesuai rencana. Komunikasi ketua BAZNAS kota Banjarmasin dengan para pengurus terjalin dengan baik, terlihat dari hasil wawancara dengan pak Murjani Sani bahwa setiap pendistribusian beliau selalu hadir mengikuti langsung pendistribusian, merupakan salah satu bentuk komunikasi yang berjalan dengan baik antara pengurus dan ketuanya. Hasil perolehan dari gerakan *infaq* dan sedekah kupon “mohon dua ribu” tahun 2015

ini sepenuhnya disetorkan kerekening BAZNAS kota Banjarmasin sebanyak Rp 357.928.900,- untuk selanjutnya didistribusikan kepada siswa/mahasiswa dhuafa (ضعفاء) dan kaum masjid yang berhak menerima.

Pada tahun 2015 dana yang didistribusikan kepada siswa/mahasiswa dhuafa (ضعفاء) se kota Banjarmasin sebanyak 517 orang dana yang dikeluarkan Rp 137.200.000,- untuk fakir miskin sekota Banjarmasin pendistribusian pada tanggal 9 juni dan 22 desember sebanyak 2.625 orang dan yang dikeluarkan sebanyak Rp 525.000.000,- pendistribusian pada tanggal 9 juni kepada kaum masjid sebanyak 194 orang dana yang dikeluarkan Rp 38.800.000,- total jumlah dana yang dikeluarkan dari hasil ZIS sebesar Rp 701.000.000,- dapat terlaksananya pengumpulan dan pendistribusian dana ZIS kepada masyarakat kota Banjarmasin dari hasil wawancara dengan dua orang *mustahik* menurut mereka hasil bantuan yang diberikan sangat membantu perekonomian keluarga karena dapat memenuhi kebutuhan sehari-hari sedangkan untuk mahasiswa bisa diperuntukan untuk membayar SPP atau membeli buku pelajaran.

Pada undang-undang No.23 Tahun 2011 pasal 28 dan 29 bahwa pengelolaan *infaq* sedekah dan dana sosial keagamaan lainnya harus dicatat dalam pembukuan sendiri, wajib menyampaikan laporan pelaksanaan pengelolaan zakat *infaq* sedekah dan dana sosial keagamaan lainnya kepada BAZNAS provinsi dan pemerintah daerah

secara berkala, BAZNAS kota Banjarmasin pun melakukan pembukuan tersendiri dalam melaporkan hasil perolehan dana *infaq* dua ribu.

Pelaksanaan pendistribusian kepada masyarakat dhuafa (ضعفاء) bertujuan terdapat pada Undang-Undang No.23 tahun 2011 pasal 3 yaitu meningkatkan efektivitas dan efisiensi dalam pengelolaan dan meningkatkan manfaat zakat atau *infaq* untuk mewujudkan kesejahteraan masyarakat dan penanggulangan kemiskinan.

d. Pengawasan

Pengawasan dalam pandangan Islam meluruskan yang tidak lurus, mengoreksi yang salah, membenarkan yang hak undang-undang No. 23 tahun 2011 pasal 34 pengawasan terhadap BAZNAS kota dapat dilakukan oleh gubernur dan walikota.

Pengawasan tidak hanya dari luar tapi perlu pengawasan dari diri sendiri seperti Firman Allah Q.S Al-Mujadilah/58:7

أَلَمْ تَرَ أَنَّ اللَّهَ يَعْلَمُ مَا فِي السَّمَوَاتِ وَمَا فِي الْأَرْضِ مَا يَكُونُ مِنْ
جُؤَى ثَلَاثَةٍ إِلَّا هُوَ رَابِعُهُمْ وَلَا خَمْسَةٍ إِلَّا هُوَ سَادِسُهُمْ وَلَا آدْنَى مِنْ
ذَلِكَ وَلَا أَكْثَرَ إِلَّا هُوَ مَعَهُمْ أَيْنَ مَا كَانُوا ثُمَّ يُنَبِّئُهُمْ بِمَا عَمِلُوا يَوْمَ

الْقِيَامَةِ إِنَّ اللَّهَ بِكُلِّ شَيْءٍ عَلِيمٌ ﴿٧﴾

“Tidakkah kamu perhatikan, bahwa Sesungguhnya Allah mengetahui apa yang ada di langit dan di bumi? tiada pembicaraan rahasia antara tiga orang, melainkan Dia-lah keempatnya. dan tiada (pembicaraan antara) lima orang, melainkan Dia-lah keenamnya. dan tiada (pula) pembicaraan antara jumlah yang kurang dari itu atau lebih banyak, melainkan

Dia berada bersama mereka di manapun mereka berada. kemudian Dia akan memberitahukan kepada mereka pada hari kiamat apa yang telah mereka kerjakan. Sesungguhnya Allah Maha mengetahui segala sesuatu.”¹²

Ayat diatas dapat dipahami bahwa setiap pekerjaan tentunya harus mempunyai pengawasan dari atasan agar tidak ada pihak-pihak yang melakukan kecurangan, dan pengawasan dari dalam yang muncul dari hati nurani, karena Allah swt. akan selalu mengawasi setiap perbuatan, maka dengan adanya pengawasan dari luar dan dari dalam dapat mencapai tujuan bersama dapat dilakukan dengan baik, rapi dan teratur.

Pengarahan proses pengelolaan dana yang berada di BAZNAS kota agar tercapai tujuan yang telah direncanakan perlu adanya satuan pengawas internal yang dapat memantau kinerja staf dan pengurus di Badan Amil Zakat kota Banjarmasin. Tidak hanya Pengawasan dilakukan oleh kesatuan audit internal untuk mengaudit dana tapi diperlukan badan pengawas berfungsi untuk melakukan pengawasan terhadap penyaluran *infaq* dua ribu kepada masyarakat dan pendistribusian dana kepada msasyarakat yang menerimanya. Manfaat pengawasan menjamin jalannya program sesuai kesepakatan, sehingga kupon yang dicetak dapat disalurkan semua, dengan adanya pengawasan kupon yang tidak terjual dapat dievaluasi untuk selanjutnya dan dapat diminimalisir jumlahnya dan kalau bisa tidak ada lagi kupon yang tidak terjual.

¹²Kementrian Agama RI, *op. cit.*, hlm. 544.

2. Kendala dalam manajemen pengelolaan dana di Badan Amil Zakat Nasional kota Banjarmasin

Setiap melakukan bisnis atau organisasi sudah pasti tidak terlepas dari suatu kendala yang mungkin saja akan mempengaruhi hasil dan kinerja dari proses manajemen pengelolaan dana *infaq* dua ribu. Pelaksanaan kegiatan operasional BAZNAS kota Banjarmasin menurut pak Gusti Suria dan pak Murjani Sani sejauh masih belum maksimal karena terbendung dengan beberapa kendala. Adapun kendala utama yang masih belum teratasi yaitu:

a. Kendala SDM

Kurangnya SDM yang belum memadai menjadi masalah utama dalam pengembangan BAZNAS kota Banjarmasin, dalam pengumpulan dana dan pendistribusian masih terbatas untuk menuju ke unit sasaran dan SDM yang kompeten di bidangnya pun masih terbatas. Sehingga pencatatan laporan dalam bentuk laporan akuntansi tidak tersedia di BAZNAS kota Banjarmasin.

b. Terbatasnya sosialisasi untuk meningkatkan kesadaran masyarakat

Masih banyak kalangan masyarakat yang tidak mengetahui fungsi dan tugas BAZNAS kota Banjarmasin sehingga dana yang dikumpulkan masih kurang optimal. Sejauh ini masyarakat kota Banjarmasin masih membagikan zakat *infaq* sedekah secara langsung kelilingkungan sekitarnya memang itu tidak dilarang tapi dana tersebut tidak tercatat oleh BAZNAS kota Banjarmasin.

- c. Terbatasnya fasilitas kantor dan kantor BAZNAS kota Banjarmasin yang tidak luas.

Fasilitas kantor yang kurang memadai juga menghambat kinerja pengumpulan, pencatatan dan pendistribusian dana kepada mustahik. Kantor BAZNAS kota Banjarmasin yang masih menyewa dan ruangan pengelolaan tidak begitu luas mengganggu kinerja para pengurus untuk melaksanakan tugasnya, semua pengurus tidak memiliki ruangan tersendiri karena terbatasnya ruangan di BAZNAS kota Banjarmasin.

- d. Belum terbentuknya satuan pengawasan internal (SPI)

Lembaga zakat yang belum mampu membuat SPI, bisa meminta pihak luar untuk melakukan itu secara khusus. SPI berbeda dengan dewan syariah. Ada dua wilayah kerja SPI, yaitu pengawasan keuangan dan pengawasan manajemen. Pengawasan keuangan di seputar arus keluar masuk uang, tepat tidaknya alokasi dan sesuai tidaknya besaran alokasi dana. Pengawasan keuangan terkonsentrasi pada kuantitas.

Pengawasan manajemen diantaranya melihat proses pengambilan keputusan, kiat-kiat yang dijalankan, cara mengatasi berbagai hambatan dan *problem* yang muncul. Pengawasan manajemen lebih memusat pada segi kualitas. Karena di BAZNAS belum terbentuknya SPI atau badan pengawas dari luar menyebabkan *infaq* dua ribu yang tidak terjual hanya bisa dimusnahkan