

Dr. Hj. Rahmawati Muin, S.Ag, M.Ag

MANAJEMEN
PENGELOLAAN

ZAKAT

ii | Manajemen Pengelolaan Zakat

Hak Cipta Dilindungi Undang-Undang
Dilarang memperbanyak atau memindahkan sebagian atau

Seluruh isi buku ini ke dalam bentuk apapun tanpa izin tertulis
dari penerbit

All Rights Reserved

MANAJEMEN PENGELOLAAN ZAKAT

Penulis :

Dr. Hj. Rahmawati Muin, S.Ag., M.Ag

Editor :
Muslimin Kara

Layout:

Mutmainnah

Cetakan : I 2020
vi + 246 halaman, 15,5 x 23 cm

ISBN : 978-623-226-167-9

Penerbit:

Pusaka Almaida

Jl. Tun Abdul Razak I Blok G.5 No. 18
Gowa - Sulawesi Selatan – Indonesia

 Manajemen Pengelolaan Zakat | iii

 KATA PENGANTAR

Bismillahir-Rahmani-Rahim

 Alhamdulillahi Rabillalamin, puji syukur penulis panjatkan
kehadirat Allah SWT atas limpahan rahmat dan hidayah-Nya,
sehingga penulisan buku yang sederhana ini bisa diselesaikan.
Salawat dan salam juga penulis kirimkan pada junjungan Nabi
Besar Muhammad saw beserta keluarga dan sahabat-sahabatnya,
semoga keteladanannya dalam mengembangkan dakwahnya,
termasuk dalam hal ini masalah perekonomian dapat teraktualisasi
di kalangan umat Islam dewasa ini.
 Buku yang sederhana ini kami susun dalam rangka
mereaktualisasikan ajaran Islam, khususnya yang berkaitan dengan
masalah Zakat, Infaq, dan Sadaqah. Konsep Zakat,Infaq dan
Sadaqah telah mampu mengatasi kemelaratan dan kemiskinan,
serta dapat meningkatkan kesejahteraan dan kemakmuran
masyarakat, mengangkat harkat dan martabat manusiawi,
memperkecil jurang perbedaan sosial, baik yang terjadi pada zaman
Rasulullah saw maupun pada masa sahabat-sahabat beliau pada
masa awal Islam.
 Hal ini terjadi, karena pengelolaan zakat dilakukan dengan
baik dan professional. Seandainya aturan-aturan hukum zakat ini
dirumuskan kembali, baik dari segi penggalian sumbernya,
pendayagunaanya dan organisasi pengelolannya diurus berdasarkan
pengelolaan secara umum dan didasarkan pada pola pemahaman
yang lebih maju dengan memberikan perhatian pada perkembangan
masa kini dan tetap berdasarkan pada sumber-sumber ajaran Islam,
maka pranata zakat akan tetap ampuh dan tangguh.
 Selain itu dengan pengelolaan yang baik, zakat merupakan
sumber dana potensial yang dapat dimanfaatkan untuk memajukan

iv | Manajemen Pengelolaan Zakat

kesejahteraan masyarakat. Pengelolaan yang baik dalam hal ini
tentunya harus ada kerjasama antara pemerintah dan masyarakat.
Dalam hal ini pemerintah berkewajiban memberikan perlindungan,
pembinaan dan pelayanan yang baik kepada muzakkiy, mustahiq
dan pengelola zakat (amil)
 Sebagai penulis, tentunya akan terdapat kekurangan dalam
penulisan buku ini. Oleh karena itu, dengan kerendahan hati,
penulis menyampaikan permohonan maaf atas segala kekurangan
tersebut.
 Demikian dan hanya kepada Allahlah kita berserah diri dan
Dialah Yang Maha Benar.

Wassalam

Penulis

 Manajemen Pengelolaan Zakat | v

DAFTAR ISI

Kata Pengantar ... iii
Daftar Isi .. v

BAB I KEDUDUKAN ZAKAT, INFAQ DAN SADAQAH
DALAM ISLAM .. 1
A. Pengertian Zakat, Infaq dan Sadaqah 1
B. Kewajiban Zakat ... 6
C. Syarat-syarat Wajib Zakat 11
D. Prinsip-prinsip Zakat .. 16
E. Tujuan dan Hikmah Zakat 17

BAB II JENIS HARTA YANG WAJIB DIZAKATI 27
A. Syarat-syarat Harta Yang Wajib Dizakati 27
B. Jenis-jenis Harta yang Wajib di Zakati 31

1. Hasil Pertanian .. 31
2. Hewan Ternak .. 37
3. Zakat Emas dan Perak 44
4. Zakat Barang Dagangan 49
5. Zakat Barang Temuan dan Hasil Tambang .. 56
6. Zakat Investasi .. 60
7. Zakat Profesi ... 64

BAB III KELOMPOK PENERIMA ZAKAT 75
A. Al-Fuqara (Orang-orang Fakir) 76
B. Miskin .. 76
C. Al-Amilin ... 77
D. Al-Muallaf Qulubuhum 77
E. Ar-Riqab .. 77
F. Al-Gharimin ... 78
G. Sabilillah .. 78
H. Ibnu Sabil ... 79

vi | Manajemen Pengelolaan Zakat

BAB IV SEJARAH PENGELOLAAN ZAKAT 81
A. Pemerintah Sebagai Pengelola Zakat 81
B. Pengelolaan Zakat di Indonesia 95

BAB V MANAJEMEN ZAKAT, INFAQ, DAN
 SADAQAH .. 103

A. Deinisi Manajemen ... 103
B. Manajemen Zis ... 104
C. Sistem Pengawasan dalam Pengelolaan Zakat ... 126

BAB VI REGULASI DAN TATA KELOLA ZAKAT DI
NEGARA YANG MEWAJIBKAN ZAKAT 137
A. Sudan ... 137
B. Pakistan .. 143
C. Saudi Arabia .. 152
D. Yordania ... 156

BAB VII REGULASI DAN TATA KELOLA ZAKAT DI
NEGARA YANG TIDAK MEWAJIBKAN
ZAKAT ... 163
A. Bangladesh ... 163
B. Kuwait ... 164
C. Mesir ... 168
D. Malysia .. 171
E. Indonesia .. 184

BAB VIII TATA CARA MENGHITUNG ZAKAT MAL DAN
CONTOH-CONTOHNYA 201
A. Langkah –langkah Menghitung Zakat 201
B. Menghitung Zakat Harta Moneter 202
C. Menghitung Zakat Perhiasan 203
D. Menghitung Zakat Investasi Harta 204
E. Menghitung Zakat Perdagangan 206
F. Menghitung Zakat Industri 208
G. Menghitung Zakat Properti 209

Daftar Pustaka .. 213
Riwayat Penulis ... 217
Lampiran ... 219

1 | Manajemen Pengelolaan Zakat

BAB I
KEDUDUKAN ZAKAT, INFAQ DAN

SADAQAH DALAM ISLAM

A. Pengertian Zakat, Infaq dan Sadaqah
1. Zakat

Ditinjau dari segi bahasa zakat merupakan kata dasar
(masdar) dari kata zaka yang berarti suci, baik,berkah, tumbuh dan
berkembang.1 Menurut lisan al-Arab arti dasar dari kata zakat
ditinjau dari sudut bahasa adalah suci, tumbuh, berkah dan terpuji,
semuanya digunakan di dalam Alquran dan Hadis.

Menurut Wahidi dan lain-lain seperti disebutkan oleh Yusuf
Qardhawi, bahwa zakat adalah kata dasar zaka yang berarti
bertambah dan tumbuh, sehingga dikatakan tanaman itu zaka,
artinya tumbuh, sedangkan tiap sesuatu yang bertambah disebut
zakat artinya bertambah. Bila satu tanaman tumbuh tanpa cacat,
maka kata zakat disini berarti bersih.2

Adapun menurut istilah atau syara adalah nama bagi
pengambilan tertentu dari harta tertentu, menurut sifat-sifat tertentu
untuk diberikan pada golongan tertentu.3 Adapun definisi zakat
yang telah dirumuskan oleh para fuqaha adalah:
a. Mahmud Syaltut dalam bukunya al-Fatawa, menyatakan zakat

adalah nama sebagian harta yang dikeluarkan oleh hartawan
untuk diberikan kepada saudaranya yang fakir miskin dan juga

1 Al--Mujam al-Wasit (Juz 1; Turki, Istambul, t.th), h. 398
2 Yusuf al-Qardhawi, Hukum Zakat, (Cet II: Beirut, Libanon :

Muassasah al- Risalah, 1993). Diterjemahkan oleh Tim (Salman Harun, Didin
Hafiuddin, Hasanuddin) dengan judul “ Hukum Zakat, Studi Komparatif
Mengenai Status dan Filsafat Zakat Berdsarkan Quran dan Hadis, (Juz I, Cet 3;
Bogor, PT : Pustaka Lentera Anter Nusa, 1996), h. 34

3 T.M. Hasbi Ash-Shiddiqy, Pedoman Zakat, (Semarang : Pustaka Riski
Putra, 1997), h. 24

Kedudukan Zakat, Infaq dan Sadaqah dalam Islam

2 | Manajemen Pengelolaan Zakat

untuk kepentingan umum yang meliputi penertiban masyarakat
dan peningkatan taraf hidup umat.4

b. Wahbah al-Zuhaili dalam kitabnya al-Fiqh al Islami Adillatuh,
mengungkapkan beberapa definisi zakat menurut para ulama
madzhab:
1. Menurut Malikiyah, zakat adalah mengeluarkan sebagian

yang khusus dari harta yang telah mencapai nishabnya
untuk yang berhak menerimanya,jika milik sempurna dan
mencapai haul selain barang tambang, tanaman dan rikaz.

2. Hanafiyah mendefinisikan zakat adalah kepemilikan
bagian harta tertentu dari harta tertentu untuk orang/pihak
tertentu yang telah ditentukan oleh Syar‟i untuk

mengharapkan keridhaan-Nya.
3. Syafi‟iyyah mendefinisikan zakat adalah nama bagi sesuatu

yang dikeluarkan dari harta dan badan dengan cara
tertentu.

4. Hanabilah mendefinisikan zakat adalah hak yang wajib
dalam harta tertentu untuk kelompok tertentu pada waktu
tertentu.5

Adapun menurut Hasbi Ash-Shiddiqi, definisi zakat adalah
mengeluarkan sebagian harta guna digunakan kepada mereka yang
telah diterangkan syara menurut aturan yang telah ditentukan di
dalam Alquran, Hadis, dan Undang-undang fiqih.6

Menurut Zamakhsyari dalam bukunya Al-Faiq seperti
dikutip oleh Qardhawi, zakat adalah “ sejumlah harta tertentu yang

diwajibkan Allah untuk diserahkan kepada orang-orang yang
berhak”di samping itu berarti mengeluarkan jumlah tertentu itu

sendiri. Jumlah yang dikeluarkan dari kekayaan itu disebut zakat
karena yang dikeluarkan itu menambah banyak, membuat lebih

4 Mahmud Syaltut, Al-fatawa, (Kairo: Darul Qalam, 1996), h. 14
5 Wahbah al-Zuhaili, al-Fiqh al-Islamiyah Addillatuh, (Jilid III, t.th), h.

1788-1789
6 Hasbi Ash-Shhidiq, Op. Cit, h. 28

Kedudukan Zakat, Infaq dan Sadaqah dalam Islam

 Manajemen Pengelolaan Zakat | 3

berarti dan melindungi kekayaan itu dari kebinasaan, demikian
Nawawi mengutip pendapat Wahidi.7

Dari beberapa pengertian yang telah disebutkan di atas,
dapat dipahami bahwa zakat adalah bagian dari harta yang wajib
diberikan oleh setiap muslim yang telah memenuhi syarat yang
diberikan kepada orang-orang tertentu dengan syarat-syarat tertentu
pula.

Ibnu Taimiyah memberikan komentar dengan mengatakan
bahwa orang yang berzakat itu menjadi bersih jiwa dan
kekayaannya.8

Zakat juga adalah cambuk yang ampuh,yang membuat
zakat tidak hanya menciptakan pertumbuhan material dan spritual
bagi orang-orang miskin, tetapi juga mengembangkan jiwa dan
kekayaan orang-orang kaya. Zakat terdiri dari dua macam, yaitu :

a. Zakat mal, yaitu zakat yang diwajibkan atas harta
berdasarkan syarat-syarat tertentu.

b. Zakat fitrah, yaitu zakat yang wajib dibayarkan pada bulan
Ramadhan. Kadang zakat fitrah disebut dengan zakat badan
atau sedekah fitrah.

2. Infaq
Infaq berasal dari kata anfaqa yang berarti mengeluarkan

sesuatu (harta) untuk kepentingan umum.9 Dalam terminologi
syariah, infaq berarti mengeluarkan sebagian dari harta untuk
sesuatu kepentingan yang diperintahkan dalam ajaran Islam. Infaq
dikeluarkan oleh setiap orang yang beriman, baik yang
pendapatannya besar maupun kecil, baik disaat lapang maupun
sempit, dan tidak ditentukan mustahiqnya, sebagaimana yang ada
pada zakat. Q.S. Al-Imran, ayat 134:

7 Al-Nawawi, al Majmu, (Jilid 5, Idharah al-Tibaah al-Munirah, t. th), h.

324
8 Syekh al-Islam Ibnu Taimiyah, Majmu al-Fatawa, (jilid 5, Dar Al-fikr,

1983), h.8
9 Al-Mujam al-Wasith, Juz II, h. 942.

Kedudukan Zakat, Infaq dan Sadaqah dalam Islam

4 | Manajemen Pengelolaan Zakat

                            

       

Terjemahnya:
“(yaitu) orang-orang yang menafkahkan (hartanya), baik di
waktu lapang maupun sempit, dan orang-orang yang menahan
amarahnya dan mema'afkan (kesalahan) orang. Allah
menyukai orang-orang yang berbuat kebajikan. ‟‟
dan Q.S. Al- Baqarah ayat 215, yang berbunyi:

                          

                           



Terjemahnya:
“mereka bertanya tentang apa yang mereka nafkahkan.
Jawablah: "Apa saja harta yang kamu nafkahkan hendaklah
diberikan kepada ibu-bapak, kaum kerabat, anak-anak yatim,
orang-orang miskin dan orang-orang yang sedang dalam
perjalanan." dan apa saja kebaikan yang kamu buat, Maka
Sesungguhnya Allah Maha mengetahuinya.”

3. Sedekah
Sedekah, menurut bahasa berasal dari kata shadaqa atau

sidqun yang berarti benar. Orang yang suka bersedekah adalah
orang yang benar pengakuan keimanannya. Dalam beberapa
ungkapan Alquran, zakat wajib di sebut juga sebagai sedekah,
sehingga Maudhi sebagaimanan dikutif Qardhawi mengatakan
“Sedekah itu adalah zakat dan zakat ayat 103 adalah sedekah,

berbeda nama tetapi arti sama, sebagaimana dalam Q.S al-Taubah:

Kedudukan Zakat, Infaq dan Sadaqah dalam Islam

 Manajemen Pengelolaan Zakat | 5

                           

           

Terjemahnya:
“ambillah zakat dari sebagian harta mereka, dengan zakat itu
kamu membersihkan dan mensucikan mereka dan mendoalah
untuk mereka. Sesungguhnya doa kamu itu (menjadi)
ketenteraman jiwa bagi mereka. dan Allah Maha mendengar
lagi Maha mengetahui.”

Pada dasarnya pengertian sedekah sama dengan infaq,
namun ada perbedaannya yaitu, kalau infaq dikhususkan pada
sifatnya yang materi saja, sedangkan sedekah mencakup materi
(harta) dan non materi, seperti senyum, mengambil duri di jalan
adalah masuk kategori sadaqah.

Zakat juga dinamakan sedekah, karena tindakan itu akan
menunjukkan pada kebenaran (siddiq) seorang hamba dalam
beribadah dan melakukan ketaatan kepada allah SWT.

Kadang zakat disebut juga dengan sedekah. Semua zakat
adalah sedekah, akan tetapi, tidak semua sedekah adalah zakat.
Zakat adalah sedekah wajib.

Menurut ulama sedekah pada dasarnya dibagi atas 2 bagian
yaitu :

1. Sedekah yang sifatnya wajib terbatas, dalam hal ini terbatas
jenis, jumlah, kadar harta benda yang harus dikeluarkan,
dalam hal ini ia adalah zakat.

2. Sedekah yang sifatnya wajib tidak terbatas, yaitu sedekah
yang dituntut untuk kepentingan umum, yaitu suatu
kewajiban bersedekah sesudah kewajiban zakat, karena
situasi/kondisi masyarakat, menuntutnya untuk kepentingan
umum sangat mendesak, seperti ada bencana banjir, gunung
meletus, peperangan untuk mempertahankan agama atau
negara.

Kedudukan Zakat, Infaq dan Sadaqah dalam Islam

6 | Manajemen Pengelolaan Zakat

B. Kewajiban Zakat
Zakat adalah ibadah fardhu yang wajib atas setiap muslim

melalui harta benda dengan syarat-syarat tertentu dan zakat
merupakan ibadah fardhu yang setaraf dengan shalat fardhu
sebagaimana yang dijelaskan di dalam Alquran, Hadis dan Ijma.

Zakat bukanlah syariat baru yang hanya terdapat pada
syariat nabi Muhammad saw, akan tetapi zakat merupakan
bahagian dari syariat yang dibawa oleh para Rasul terdahulu
sebagai rangkaian dari ibadah fardhu lainnya. Hal tersebut dialami
pada masa nabi Ibrahim, nabi Ismail, Nabi Isa dan pada masa
Rasulullah zakat itu disempurnakan dari segi pemasukan dan
penyaluran serta beberapa bagian yang harus dikeluarkan.10

Ada yang menjadi perbedaan pelaksanaan zakat pada masa
nabi-nabi sebelum nabi Muhammad saw dan pada masa nabi
Muhammad saw, yaitu pada masa nabi-nabi sebelum Muhammad
saw, zakat sifatnya hanya menjadi sunnah, sedangkan pada masa
nabi Muhammmad saw zakat itu menjadi suatu kewajiban bagi
mereka yang telah memenuhi bebarapa syarat yang telah ditentukan
dalam syar‟i.

Penentuan permulaan wajib zakat di dalam Islam, ada dua
pendapat yang berbeda dari ulama. Pendapat pertama, mengatakan
bahwa zakat itu diwajibkan pada tahun ke-2 sesudah Rasulullah
hijrah ke Madinah. Ulama yang berpendapat demikian diantaranya
adalah Muhammad Ridha dan Abdul Wahab Khallaf dengan
alasan-alasan sebagai berikut:

1. Sebelum hijrah ke Madinah, para ulama sepakat bahwa
tidak pernah ada suatu yang harus dilakukan oleh para
hartawan muslim dan tidak pernah dianjurkan oleh
Rasulullah seperti kewajiban shalat.

2. Adapun infaq yang dilakukan oleh dermawan muslim
kepada orang-orang muslim yang membutuhkannya sejak

10 Sayyid Sabiq, Fiqhus Sunnah, (Jilid I, Beirut; Dar al-fikr, 1977), h.

276

Kedudukan Zakat, Infaq dan Sadaqah dalam Islam

 Manajemen Pengelolaan Zakat | 7

permulaan da‟wah Islam tidak ada keterangan, bahwa infak

adalah zakat wajib, melainkan atas kerelaan hati kaum
muslimin, sehingga waktu dan jumlahnya terserah kepada
mereka.

Adapun pendapat kedua menyatakan, bahwa zakat itu
diwajibkan bersamaan dengan perintah kewajiban shalat, ketika
nabi Nabi Muhammad saw berada di Makkah sebelum hijrah ke
Madinah. Ulama yang berpendapat demikian adalah Sayyid Sabiq
dan Hasbi Ash-Shiddiq dengan mengemukakan alasan-alasan
sebagai berikut:

1. Ayat-ayat perintah zakat pada umumnya adalah beriringan
dengan perintah shalat, baik ayat-ayat yang menerangkan
zakat itu pada syariat Rasul-rasul sebelum Islam, maupun
dalam syariat Islam semuanya mengandung perintah
langsung.

2. Di antara sekian banyak ayat-ayat perintah zakat yang
beriringan dengan ayat perintah shalat, terdapat ayat
Makkiyah. Ini satu dalil, bahwa zakat diwajibkan di
Makkah sebelum hijrah ke Madinah. Di antara ayat-ayat
tersebut terdapat dalam surah al-Mukmin ayat 4 yang
terjemahnya”Dan orang-orang yang menunaikan zakat”

Ibnu Katsir dalam menafsirkan ayat di atas mengatakan,
bahwa jmhur ulama berpendapat bahwa yang dimaksud zakat di
sini adalah zakat harta, padahal ayat ini turun di Makkah.
Sedangkan zakat diwajibkan di Madinah hanyalah penegasan jenis
harta yang wajib dizakati, nishab dan kadar zakatnya. Jadi jelaslah
bahwa zakat itu secara mutlak diwajibkan di Madinah.11

Berdasarkan beberapa uraian di atas mengenai sejarah
diwajibkannya zakat, maka penulis dapat mengambil kesimpulan
dari kedua pendapat ulama tersebut, yaitu :

11 Imam Imanuddin Abu Fida Ismail Ibnu katsir, Tafsir Ibnu Katsir, jilid

3, t. th, h. 239

Kedudukan Zakat, Infaq dan Sadaqah dalam Islam

8 | Manajemen Pengelolaan Zakat

a. Zakat diwajibkan di Makkah bersamaan dengan shalat
fardhu sebelum Rasulullah hijrah ke Madinah, hanya waktu
itu belum ada penegasan secara terinci tentang harta yang
wajib dizakati dan belum ada ketentuan kadar zakat yang
ditentukan.

b. Adapun pendapat yang mengatakan zakat diwajibkan pada
tahun ke-2 Hijriyah, maka yang dimaksudkan itu bukan
secara mutlak, akan tetapi barulah pada tahun itu syarat
penetapan harta-harta yang wajib dizakati dan kadar
zakatnya masing-masing secara terinci. Orang-orang yang
menerima zakat waktu itu hanya terbatas pada dua golongan
saja yaitu fakir dan miskin, hal tersebut berjalan sampai
tahun ke-9 Hijriyah.

Pentingnya zakat dapat dilihat dari kenyataan, di mana
dalam hal ini zakat telah digolongkan ke dalam pilar Islam atau
sebagai salah satu rukun Islam. Perintah untuk mendirikan shalat
dalam kitab suci Alquran tidak pernah terpisahkan, melainkan
selalu diikuti dengan zakat dengan tekanan yang sama.

Berdasarkan dengan pengakuan keimanan seseorang yang
menyatakan dirinya beriman, haruslah mendirikan shalat dan
menunaikan zakat. Inilah yang menunjukkan arti penting keimanan
seseorang kepada Allah, orang yang menyatakan keimanannya
hanya dalam kata saja, tetapi tidak pernah membayar zakat, tidak
dapat dikategorikan sebagai muslim sejati, dikarenakan tidak
adanya perbuatan yang membuktikan keimanannnya.

Yusuf al-Qardhawi dalam bukunya fikhi zakat, menyatakan
bahwa pada hakikatnya zakat adalah bagian dari peraturan Islam
tentang kehartabendaan dan kemasyarakatan. Zakat juga
merupakan ibadah yang saling beriringan dengan ibadah shalat.12
Hal tersebut dapat dibuktikan pada beberapa dalil Alquran yang
memerintahkan didirikannya shalat dan tunaikanlah zakat yang

12 Yusuf al-Qardhawi, Fiqhus Zakat, Jlid II, Beirut: Darul Irsyad, t.th,
h.7

Kedudukan Zakat, Infaq dan Sadaqah dalam Islam

 Manajemen Pengelolaan Zakat | 9

dirinci dalam Alquran sebanyak 82 kali disebutkan, adapun ayat
yang berhubungan dengan perintah tersebut terdapat dalam
Q.S. al-Baqarah ayat 43:

                      

Terjemahnya:
“Dirikanlah shalat dan tunaikanlah zakat dan rukulah
bersama orang-orang yang ruku.”

Berdasarkan alasan tersebut di atas, maka para ulama
menyepakati bahwa zakat merupakan bentuk ibadah yaitu tata atau
cara bagaimana manusia mengabdi kepada Allah, artinya
penunaian kewajiban zakat dipandang sebagai bentuk hubungan
vertikal.

Berkaitan dengan masalah ibadah, tentunya dalam hal ini
zakat merupakan konsekuensi akidah, yaitu cara bagaimana
manusia berkepercayaan kepada Allah, bahwa zakat yang
ditunaikan dengan membayar sejumlah kekayaan tidak akan berarti
zakat yang sebenarnya, jika tidak didasarkan pada kepercayaan
kepada Allah swt.

Jadi intinya di sini, bahwa seseorang yang membayar zakat
itu didasarkan pada kesadaran religius. Tindakan seseorang yang
berzakat, bukanlah juga karena motif ekonomi, karena zakat secara
harfiah berarti suci atau bersih. Jadi dengan berzakat pada dasarnya
ia telah membersihkan hartanya dan tentunya ia akan menjadi lebih
dekat kepada Allah swt.

Mengenai kedudukan zakat dalam Islam, BAZIS juga
mempertegas dengan menyatakan bahwa zakat itu mengandung
dua aspek, yaitu aspek kebaktian terhadap Allah dan kebaktian
terhadap sesama manusia/masyarakat. Adapun kebaktian kepada
Allah adalah, bahwa menunaikan zakat bukan memberikan upeti
material kepada-Nya, melainkan mempersembahkan ketakwaan
dengan melaksanakan perintahnya. Adapun kebaktian kepada
masyarakat mengandung segi sosial dan ekonomi.

Kedudukan Zakat, Infaq dan Sadaqah dalam Islam

10 | Manajemen Pengelolaan Zakat

Adapun segi sosial dalam hal ini adalah untuk kemaslahatan
pribadi dan kemaslahatan umum. Sedangkan dalam segi ekonomi
adalah bahwasanya harta-harta itu berputar di antara masyarakat,
dan bahwa zakat itu adalah daya dorong untuk perputaran harta
benda dalam masyarakat dan menjadi salah satu sumber dana
Baitul Mal.13

Al-Kasani juga menjelaskan bahwa zakat menurut golongan
Hanafiyah adalah nama bagi perbuatan, yaitu mengeluarkan harta
kepada Allah. Jadi menurutnya, zakat itu adalah hak Allah bukan
hak orang fakir. Orang fakir mendapatkan hak milik zakat dari
Allah. Dengan orang yang mempunyai harta mengeluarkan zakat,
maka berarti terjadi proses pengoperan hak milik dari orang yang
punya harta benda kepada Allah, pada hakikatnya bukan kepada
fakir. Inilah yang dimaksudkan zakat itu adalah ibadah, karena
ibadah ialah mengikhlaskan amal perbuatan secara hakikat
keseluruhannya kepada Allah.14

Apabila zakat ditinjau dari segi objek zakat dalam
hubungannya dengan sipenerimanaya, maka zakat itu termasuk
dalam bidang maliyyah ijtimaiiiyah atau kehartabendaan dan
kemasyarakatan. Dan apabila zakat ditinjau secara keseluruhannya,
maka zakat itu bukan ibadah mahdhah, karena di dalamnya
mengandung unsur amal sosial kemasyarakatan, selain unsur
ibadah, oleh karenanya masalah-masalah yang terkandung dalam
bab mengenai zakat memerlukan peran ijtihad didalamnya. Dengan
demikian zakat itu bisa berkembang seirama dengan tuntutan
perkembangan masyarakat sebagaimana manfaat-manfaat
pendayagunaannya yang diharapkan oleh persyariatan dan
pelembagaan zakat itu sendiri.

13 Syehul Hadi Permono, Sumber-Sumber Penggalian Zakat, Jakarta:

Pustaka Firdaus,1992,h.34.
14 Al-Kasani, Alauddin Abu Bakr ibn Mas‟ud al Hanafi , Badaai’us

Sanai Fii Tarbitis Syarai, Mesir: al-Imam, t.th, h.612

Kedudukan Zakat, Infaq dan Sadaqah dalam Islam

 Manajemen Pengelolaan Zakat | 11

C. Syarat-syarat Wajib Zakat
Adapun syarat-syarat yang harus dipenuhi oleh para wajib

zakat menurut jumhur ulama adalah :
1. Merdeka

Dalam hal ini, menurut kesepakatan ulama bahwa zakat itu
tidak wajib atas hamba sahaya, karena hamba sahaya tidak
mempunyai hak milik. Madzhab Maliki berpendapat, bahwa tidak
ada kewajiban zakat pada harta milik seorang hamba sahaya, baik
atas nama hamba sahaya itu sendiri maupun atas nama tuannya,
karena harta milik hamba sahaya itu pada dasarnya tidak sempurna,
sedangkan zakat itu pada hakekatnya hanya diwajibkan pada harta
yang dimiliki secara penuh. Selain itu, tuan hamba sahaya tidak
berhak memiliki harta hamba sahayanya.15

2. Islam
Menurut Ijma, zakat tidak wajib atas orang kafir, karena

zakat merupakan ibadah mahdhah yang suci, sedangkan orang kafir
bukan orang yang suci. Madzhab Syafi‟i berbeda dengan madzhab-
madzhab lainnya, yang mewajibkan orang murtad untuk
mengeluarkan zakat hartanya sebelum riddahnya terjadi, yakni
harta yang dimilikinya ketika dia masih menjadi seorang muslim.
Riddah menurut madzhab ini, tidak menggugurkan kewajiban
zakat, sebab orang yang murtad sama dengan kafir. Adapun harta
yang dimiliki sewaktu riddah berlansung, menurut pendapat Syafi‟i

yang paling shahih, hukumnya adalah bergantung pada harta itu
sendiri. Jika orang yang murtad tadi kembali ke dalam agama
Islam, sedangkan hartanya (yang di dapatkan sewaktu riddahnya
masih ada)zakat wajib atasnya, akan tetapi jika harta tersebut tidak
ada, dia tidak berkewajiban mengeluarkan zakat.

15 Wahbah al-Zuhaili, Zakat, Kajian Berbagai Madzhab, Bandung:

Remaja Rosdakarya, 1997, h. 98

Kedudukan Zakat, Infaq dan Sadaqah dalam Islam

12 | Manajemen Pengelolaan Zakat

3. Baligh dan Berakal
Kedua hal tersebut (baligh dan berakal) dianggap sebagai

syarat oleh madzhab Hanafi. Dengan demikian, zakat tidak wajib
diambil dari harta anak kecil dan orang gila, sebab keduanya tidak
termasuk di dalam ketentuan orang yang wajib mengerjakan
ibadah.

Adapun menurut jumhur ulama, bahwa kedua syarat
tersebut bukan merupakan syarat. Oleh karena itu zakat juga wajib
dikeluarkan dari harta anak kecil dan orang gila, di mana ia
dikeluarkan oleh walinya. Lagi pula zakat dikeluarkan sebagai
pahala untuk orang yang mengeluarkannya dan bukti solidaritas
terhadap orang fakir dan miskin. Anak kecil dan orang gila
termasuk juga orang yang berhak mendapatkan pahala dan
membuktikan rasa solidaritas mereka. Atas dasar ini, mereka wajib
memberiksn nafkah kepada kerabat-kerabat mereka.

Pendapat ini, menurut penulis lebih baik, sebab di dalamnya
terkandung upaya untuk merealisasikan kemaslahatan orang-orang
fakir, memenuhi kebutuhan mereka, menyucikan jiwa, serta
melatih sikap untuk suka menolong dan dermawan.

4. Harta Yang Dikeluarkan Adalah Harta Yang Wajib
Dizakati

Adapun jenis-jenis harta benda yang wajib dizakati menurut
Ibnu Rusyd adalah:

a. Dari barang tambang. Dalam hal ini ada dua macam, yaitu
emas dan perak yang tidak menjadi perhiasan.

b. Dari binatang yang sengaja diternakkan, dalam hal ini ada
tiga macam ternak, yaitu; unta, lembu, dan kambing.

c. Dari biji-bijian, yaitu gandum dan syar‟i.
d. Dari buah-buahan, ada dua macam yaitu korma dan anggur

kering (kismis).

Harta benda yang selain disebutkan di atas, diperselisihkan
apakah wajib dizakati atau tidak, harta yang diperselisihkan
zakatnya antara lain adalah; buah-buahan dan biji-bijian yang

Kedudukan Zakat, Infaq dan Sadaqah dalam Islam

 Manajemen Pengelolaan Zakat | 13

selain disebutkan di atas, madu, perusahaan dan pendapatannya,
surat-surat berharga, pertambangan kekayaan laut, peternakan ikan
dan harta karun.

Menurut jumhur ulama, bahwa harta yang dizakati itu
disyaratkan produktif, yakni berkembang, sebab salah satu makna
zakat adalah berkembang dan produktifitas. Yang dimaksud
berkembang di sini adalah bukan berarti berkembang yang
sebenarnya. Akan tetapi, maksud berkembang di sini adalah bahwa
harta tersebut disiapkan untuk dikembangkan, baik melalui
perdagangan, maupun diternakkan kalau dia hewan ternak.

Syarat harta yang wajib dizakati adalah:
a. Harta Yang Dizakati Telah Mencapai Nisab

Maksudnya ialah nishab yang ditentukan oleh syara sebagai
tanda kayanya seseorang dan kadar-kadar berikut yang
mewajibkannya. Dalam hal ini kita bisa mengambil contoh bahwa
nishab emas adalah 20 mitsqal, kalau menurut ukuran sekarang
kira-kira sekitar 100 gram, karena 1 mitsqal adalah 5 gram.
Kemudian Nishab perak adalah 200 dirham yang seharga dengan
20 mitsqal. Adapun nishab kambing adalah 40 ekor, nishab sapi
adalah 30 ekor, dan nishab unta adalah 5 ekor.16

b. Harta Yang Dizakati adalah Milik Penuh
Para fuqaha dalam hal ini berbeda pendapat mengenai

tentang apa yang dimaksud dengan milik penuh atas harta milik.
Apakah yang dimaksud dengannya ialah harta milik yang sudah
berada di tangan sendiri, ataukah harta milik yang hak
pengeluarannya berada di tangan seseorang, ataukah harta yang
dimiliki secara asli. Madzhab Syafi‟i berpendapat bahwa yang

dimaksud dengan harta yang dimiliki secara penuh ialah harta yang
yang dimiliki secara asli, penuh dan ada hak untuk
mengeluarkannya. Dengan demikian seorang tuan tidak wajib

16 Muhammad Abu Zahrah, Zakat Dalam Perspektif Sosial, Jakarta :

Pustaka Firdaus, 1995, h. 42

Kedudukan Zakat, Infaq dan Sadaqah dalam Islam

14 | Manajemen Pengelolaan Zakat

mengeluarkan zakat dari harta hamba sahayanya yang akan
menebus dirinya, karena dia belum memiliki harta itu. Begitu juga
halnya dengan harta waqaf, tidak wajib dizakati, karena menurut
pendapat yang paling shahih, harta wakaf adalah milik Allah SWT.

c. Kepemilikan harta telah sampai setahun, menurut hitungan
Qamariyah.

Menurut madzhab Syafi‟i, bahwa masa haul menjadi syarat

dalam zakat uang, perdagangan, dan binatang ternak. Masa setahun
yang sempurna yang berturut-turut juga menjadi syarat dalam
zakat. Dengan demikian, jika harta yang telah mencapai nishab
berkurang pada masa perjalanan setahun, kendatipun sebentar,
maka tidak wajib zakat baginya.

Atas dasar ini, apabila harta yang telah dimiliki itu
berkurang pada masa setahun, baik dengan proses tukar-menukar,
atau yang lainnya seperti jual-beli dan hibah, maka masa haulnya
dimulai lagi, karena pemilikan terhadap harta tersebut mengalami
perubahan. Dan untuk menghitung haulnya tersebut, harta tadi
tidak boleh digabung dengan harta yang telah dimiliki sebelumnya.

d. Harta tersebut bukan merupakan harta hasil utang.
Mazhab Hanafi berpendapat bahwa utang yang berkaitan

dengan hak para hamba mencegah kewajiban zakat, baik utang
karena Allah, seperti zakat dan pajak bumi, maupun utang untuk
manusia, kendatipun utang tersebut disertai dengan jaminan, karena
kapan pun pemberi utang yang mendapat jaminan berhak
mengambil hartanya dari pengutang (pemberi jaminan) atau
merupakan utang yang ditangguhkan atau utang tersebut berupa
mahar yang ditangguhkan dari seorang istri yang akan dicerai atau
bahkan utang tersebut merupakan nafkah yang mesti diputuskan
oleh kadi atau perasaan saling merelakan.

Adapun utang yang tidak berkaitan dengan hak para hamba,
seperti utang nazar, kafarat dan haji tidak mencegah kewajiban
zakat. Begitu juga, utang tidak mencegah kewajiban sepersepuluh
(untuk tanaman dan buah-buahan), kewajiban, pajak, kafarat.

Kedudukan Zakat, Infaq dan Sadaqah dalam Islam

 Manajemen Pengelolaan Zakat | 15

Maksudnya ialah bahwa utang tidak mencegah kewajiban kafarat
harta. Demikian menurut pendapat yang paling shahih.

Menurut madzhab Hanbali, bahwa utang mencegah
kewajiban zakat untuk harta-harta yang tak terlihat (emas, perak,
uang, dan barang-barang dagangan). Pendapat ini berdasarkan
pernyataan Utsman bin Affan berikut : “Bulan ini adalah bulan

dikeluarkannya zakat kalian. Dengan demikian barang siapa
memiliki utang lunasilah sebelum kalian mengeluarkan zakat
kalian. Dalam sebuah riwayat yang lain disebutkan sebagai berikut:
“Barang siapa memiliki utang, hendaknya dia melunasi utangnya

dan meninggalkan sisa hartanya”. Pernyataan ini dikemukakan oleh
Utsman bin Affan di depan para sahabat dan tidak di sangkal oleh
mereka. Oleh karena itu, pernyataan Utsman bin Affan itu
menunjukkan bahwa para sahabat menyepakati hal tersebut.

e. Harta yang akan dizakati melebihi kebutuhan pokok
Madzhab Hanafi mensyaratkan agar harta yang wajib

dizakati terlepas dari utang dan kebutuhan pokok. Ibnu malik
menafsirkan bahwa yang dimaksud dengan kebutuhan pokok ialah
harta yang secara pasti mencegah seseorang dari kebinasaan,
misalnya nafkah, tempat tinggal, pakaian yang diperlukan untuk
melindungi tubuh dari panas dan dingin dan pelunasan utang.
Orang yang memiliki utang perlu melunasi utangnya dengan harta
yang dimilikinya yang telah sampai nishab.

Apabila seseorang mempunyai beberapa dirham yang
berhak dikeluarkan untuk kebutuhan-kebutuhan pokok di atas,
dirham-dirham tadi dipandang tidak ada. Sama halnya,air yang
harus diberikan kepada seseorang yang haus, dipandang tidak ada.
Oleh karena itu, orang yang memberikanair tadi boleh bertayamum.

Adapun syarat sah pelaksanaan zakat ada dua, yaitu :
1. Niat

Pelaksanaan zakat termasuk salah satu amalan. Ia
merupakan ibadah seperti halnya shalat. Oleh karena itu ia

Kedudukan Zakat, Infaq dan Sadaqah dalam Islam

16 | Manajemen Pengelolaan Zakat

memerlukan adanya niat untuk membedakan antara ibadah yang
fardhu dan sunnat.

Menurut madzhab Syafi‟i niat itu wajib dilakukan di dalam
hati. Ia tidak diisyaratkan untuk diucapkan dengan lisan. Niat juga
sudah dipandang shahih, ketika ia dilakukan setelah harta itu
dilepaskan ataukah mendahulukan niat sebelum harta diserahkan
juga dipandang shahih.

2. Adanya tamlik (memindahkan harta kepada pemiliknya)
Tamlik menjadi syarat sahnya pelaksanaan zakat. Tamlik

tersebut adalah harta zakat yang diberikan kepada mustahiq.
Dengan demikian seseorang tidak boleh memberikan zakat kepada
mustahiq kecuali dengan jalan tamlik.17

D. Prinsip-Prinsip Zakat
Menurut M. A. Mannan dalam bukunya “Teori dan Praktek

Ekonomi Islam”, menyatakan bahwa zakat itu mempunyai
beberapa prinsip, yaitu :

1. Prinsip keyakinan keagamaan
2. Prinsip pemerataan dan keadilan.
3. Prinsip produktifitas dan kematangan
4. Prinsip nalar
5. Prinsip kebebasan
6. Prinsip etik dan kewajaran.18

Prinsip (pertama) keyakinan keagamaan, menyatakan
bahwa orang yang membayar zakat merasa yakin bahwa
pembayaran tersebut merupakan salah satu manifestasi keyakinan
keagamaannya, sehingga kalau orang yang bersangkutan belum
menunaikan zakatnya, maka ia belum merasa sempurna
keimanannya.

17 Wahbah al-Zuhaily, Op.Cit, h.247
18 M.A. Mannan, Teori dan Praktek Ekonomi Islam, Jakarta: Dana

Bhakti Wakaf, 1997, h. 257

Kedudukan Zakat, Infaq dan Sadaqah dalam Islam

 Manajemen Pengelolaan Zakat | 17

Prinsip (kedua) yakni pemerataan dan keadilan, hal tersebut
cukup jelas menggambarkan bahwasanya tujuan zakat yaitu
membagi lebih adil kekayaan yang telah diberikan Allah kepada
umatnya.

Prinsip (ketiga) yakni produktifitas dan kematangan, hal
tersebut menekankan bahwa zakat telah menghasilkan produk
tertentu. Dan hasil (produksi) tersebut hanya dapat dipungut setelah
lewat jangka waktu satu tahun yang merupakan ukuran normal
memperoleh hasil hasil tertentu.

Prinsip (keempat) nalar dan (kelima) kebebasan, hal
tersebut menjelaskan bahwa zakat hanya dapat dibayar oleh orang
yang bebas dan sehat jasmani serta rohaninya, yang merasa
tanggung jawab untuk membayar zakat guna kepentingan bersama.
Zakat tidak dipungut dari orang yang sedang sakit jiwa dan sedang
dihukum.

Prinsip (keenam) etik dan kewajaran, menyatakan bahwa
zakat tidak akan diminta secara semena-mena tanpa
memperhatikan akibat yang ditimbulkannya. Zakat tidak mungkin
dipungut, jika akibat dari pemungutan tersebut membuat orang
yang membayarnya akan menderita.

E. Tujuan dan Hikmah Zakat
1. Tujuan Zakat

Adapun yang dimaksud tujuan zakat, dalam hal ini adalah
sasaran praktisnya. Yusuf al-Qardhawi membagi tiga tujuan zakat,
yaitu dari pihak para wajib zakat (muzakkiy), pihak penerima zakat
(mustahiq) dan dari kepentingan masyarakat (sosial).

Tujuan zakat bagi pihak wajib zakat (muzakkiy) dalam hal
ini adalah untuk mensucikan diri dari sifat bakhil, rakus, egoistis
dan sejenisnya, selain itu juga melatih jiwa untuk bersikap terpuji,
seperti bersyukur atas nikmat Allah, mengobati bathin dari sikap
berlebihan mencintai harta sehingga dapat diperbudak oleh harta itu
sendiri. Selain itu juga menumbuhkan sikap kasih sayang kepada
sesama, membersihkan nilai harta itu dari unsur noda dan cacat,

Kedudukan Zakat, Infaq dan Sadaqah dalam Islam

18 | Manajemen Pengelolaan Zakat

dan melatih diri agar menjadi pemurah serta menumbuh
kembangkan harta itu sehingga memberi keberkatan bagi
pemiliknya.

Adapun tujuan zakat bagi penerima zakat (mustahiq) adalah
untuk memenuhi kebutuhan hidup, terutama kebutuhan primer
sehari-hari dan tersucikannya hati mereka dari rasa dengki dan
kebencian yang sering menyelimuti hati mereka apabila melihat
orang kaya yang bakhil. Selain itu akan muncul dalam hati mereka
rasa simpatik, hormat sera rasa tanggung jawab untuk ikut
mengamankan dan mendoakan keselamatan dan pengembangan
harta orang-orang kaya yang pemurah.

Adapun tujuan zakat dilihat dari kepentingan kehidupan
sosial, antara lain adalah bahwa zakat itu bernilai ekonomik,
merealisasi fungsi harta sebagai alat perjuangan untuk agama Allah
dan mewujudkan keadilan sosial ekonomi masyarakat pada
umumnya.

Lebih luas lagi Wahbah menguraikan tujuan zakat bagi
kepentingan masyarakat, sebagai berikut:

a. Menggalang jiwa dan semangat menunjang solidaritas
sosial di kalangan masyarakat muslim.

b. Merapatkan dan mendekatkan jarak dan kesenjangan sosial
ekonomi dalam masyarakat.

c. Menanggulangi pembiayaan yang mungkin timbul akibat
berbagai bencana alam dan lain sebagainya.

d. Menutup biaya-biaya yang timbul akibat terjadinya konflik,
persengketaan dan berbagai bentuk kekacauan dalam
masyarakat.

e. Menyediakan suatu dana khusus untuk menanggulangi
biaya hidup bagi para gelandangan, para pengangguran dan
para tuna sosial lainnya, termasuk dana untuk membantu

Kedudukan Zakat, Infaq dan Sadaqah dalam Islam

 Manajemen Pengelolaan Zakat | 19

orang-orang yang hendak menikah tetapi tidak memiliki
dana untuk itu.19

Dari bebarapa uraian mengenai zakat tersebut di atas, maka
dapat kami simpulkan bahwa tujuan zakat itu pada dasarnya adalah
menjadikan perbedaan ekonomi di antara masyarakat secara adil
dan seksama, sehingga si kaya tidak tumbuh semakin kaya dan
yang miskin semakin miskin. Di samping itu zakat juga bertujuan
untuk mensucikan jiwa seseorang dari sifat kikir dan bakhil,
mengembangkan rasa tanggung jawab sosial pada diri seseorrang,
terutama bagi mereka yang mempunyai harta, mendidik manusia
untuk berdisiplin menunaikan kewajiban zakat dan menyerahkan
hak orang lain yang ada pada dirinya, dan juga mengangkat derajat
fakir miskin serta membantunya untuk keluar dari kesulitan hidup
serta penderitaan yang dialami.

2. Hikmah Zakat
Dalam ajaran Islam tiap-tiap perintah untuk melakukan

ibadah mengandung hikmah dan rahasia yang sangat berguna bagi
pelaku ibadah tersebut, termasuk ibadah zakat. Adapun yang
dimaksud dengan hikmah zakat dalam hal ini adalah makna yang
bersifat rohaniah dan filosofis yang mengandung manfaat.

Sesuai dengan ibadah, zakat yang secara etimilogis
bermakna bersih, tumbuh dan baik, maka ibadah ini akan memberi
keuntungan bagi pelakunya, meskipun secara tematik dan
kuantitatif akan berakibat mengurangi jumlah harta kekayaan.

Dengan mengetahui hikmah suatu kewajiban atau larangan,
kan diperoleh jawaban yang memuaskan dan logis, yaitu mengapa
hal itu diwajibkan atau dilarang oleh Tuhan. Hikmah zakat
ditujukan untuk kedua belah pihak, yaitu pihak wajib zakat
(muzakki) dan penerima zakat (mustahiq).

19 Muhammad Zaid Wahbah, Dkk, Dirasat Muqaranat Fi Zakat al-Mal,

Cet I, 1984, Tihama; Jeddah, h. 97

Kedudukan Zakat, Infaq dan Sadaqah dalam Islam

20 | Manajemen Pengelolaan Zakat

Dengan memahami hikmahnya, pihak muzakki akan
merasakan suatu keharusan dan kenikmatan tersendiri dalam
menunaikan kewajiban mengeluarkan harta benda yang sangat
dicintainya. Secara tidak lansung seseorang yang telah
mengeluarkan zakatnya, ia telah melakukan tindakan prefentif bagi
terjadinya kerawanan sosial yang umumnya dilatarbelakangi oleh
kemiskinan dan ketidak adilan.20

Wahbah al-Zuhaili mencatat 4 hikmah zakat, yaitu :
a. Menjaga harta dari pandangan dan tangan-tangan orang

yang jahat.
b. Membantu faqir miskin dan orang-orang yang

membutuhkan.
c. Membersihkan jiwa dari penyakit kikir dan bakhil serta

membiasakan orang mukmin dengan pengorbanan dan
kedermawanan.

d. Mensyukuri nikmat Allah swt berupa harta benda.21

Sedangkan Didin Hafidhuddin mencatat ada 5 hikmah dan
manfaat zakat yaitu :

a. Sebagai perwujudan keimanan kepada Allah swt,
mensyukuri nikmat-Nya, menumbuhkan akhlak mulia
dengan rasa kemanusiaan yang tinggi, menghilangkan sifat
kikir, rakus dan materealistis, menumbuhkan ketenangan
hidup sekaligus membersihkan dan mengembangkan harta
yang dimiliki.

b. Karena zakat merupakan hak mustahiq, maka zakat
berfungsi untuk menolong, membantu dan membina
terutama fakir miskin ke arah kehidupan yang lebih baik
dan lebih sejahtera, sehingga mereka dapat memenuhi
kebutuhan hidupnya dengan layak, dapat beribadah kepada
Allah SWT, terhindar dari bahaya kekufuran, sekaligus

20 Abdurrahman Qadir, Zakat (Dalam Dimensi Mahdhah dan Sosial)

Cet I, PT: Raja Grafindo Persada : Jakarta, 1998,h. 79
21 Wahbah al-Zuhaili, Op.Cit, h. 1790-1791

Kedudukan Zakat, Infaq dan Sadaqah dalam Islam

 Manajemen Pengelolaan Zakat | 21

menghilangkan sifat iri dengki dan hasad yang mungkin
timbul dari kalangan mereka, ketika mereka melihat orang
kaya yang memiliki harta yang cukup banyak.

c. Sebagai pilar amal bersama antara orang-orang kaya yang
berkecukupan hodupnya dan para mujahid yang seluruh
waktunya digunakan untuk berjihad di jalan Allah swt yang
karena kesibukannnya tersebut ia tidak memiliki waktu dan
kesempatan untuk berusaha dan beriktiar guna memenuhi
nafkah diri dan keluarganya.

d. Sebagai salah satu sumber dana bagi pembangunan sarana
maupun prasarana yang harus dimiliki umat Islam, seperti
sarana ibadah, pendidikan, kesehatan, sosial maupun
ekonomi sekaligus sarana pengembangan kualitas sumber
daya manusia muslim.

e. Untuk memasyarakatkan etika bisnis yang benar, sebab
zakat itu bukanlah membersihkan harta yang kotor, akan
tetapi mengeluarkan bagian dari hak orang lain dari harta
kita yang diusahakan dengan baik dan benar sesuai dengan
ketentuan Allah SWT.22

Hasbi Ash-Shiddiq, membagi rahasia dan hikmah zakat atas
empat sisi, yaitu hikmah bagi pihak wajib zakat (muzakkiy), pihak
penerima zakat(mustahiq), gabungan antara keduanya, dan hikmah
rahasia yang khusus dari Allah swt.

Dari empat aspek di atas dapat disimpulkan, bahwa hikmah
dan rahasia yang terkandung dalam kewajiban zakat adalah
pemantapan hubungan vertikal dengan Allah dan hubungan
horizontal dengan sesama manusia secara simultan.

Pemantapan hubungan vertikal dengan Allah melalui
penunaian zakat merupakan suatu kewajiban bidang harta.
Kewajiban ini hampir sama dengan syariat berqurban, dalam hal ini
dituntut suatu kepatuhan dan kerelaan untuk mengurbankan atau

22 Didin Hafidhuddin, Zakat dalam Perekonomian Modern, Gema
Insani Press , Jakarta, 2004, h. 7

Kedudukan Zakat, Infaq dan Sadaqah dalam Islam

22 | Manajemen Pengelolaan Zakat

mengeluarkan sebagian reski yang diberikan oleh Allah. Kepatuhan
inilah yang merupakan ibadah dalam rangka mendekatkan diri dan
mencari keridhaannya semata-mata. Dengan kepatuhan ini akan
memberi pengaruh yang mendalam bagi peningkatan keimanan dan
ketakwaan seseorang kepada Allah, jiwanya semakin bersih dari
sifat-sifat tercela, hartanya menjadi bersih dan ia betul-betul telah
meyakini bahwa kepunyaan mutlak atas harta adalah Allah swt.

Kemudian dalam kitab Hikmah al-Tasyri wa Falsafah, Ali
Ahmad al-Jurjani mengatakan, bahwa hikmah zakat adalah sebagai
berikut :

a. Menolong orang yang lemah dan membantu orang yang
teraniaya serta menguatkannya untuk dapat melaksanakan
kewajiban-kewajibannya, baik yang berkaitan dengan
tauhid, ibadah dan sarana untuk melaksanakan kewajiban
tersebut.

b. Membersihkan jiwa pemberi zakat dari dosa dan
mensucikan akhlaknya dengan sifat dermawan dan mulia
serta meninggalkan rasa kikir.

c. Allah swt telah memberikan kenikmatan kepada orang kaya
dan memberikan keutamaan dengan berbagai macam
kenikmatan dan harta yang lebih dari kebutuhan aslinya,
sehingga mereka bisa merasakan kenikmatan dunia. Oleh
karena itu, mensyukuri nikmat merupakan kewajiban, baik
secara akal maupun syara‟. Pemberian zakat kepada fakir
adalah termasuk dalam syukur nikmat tersebut.23

Wahbah Sulaiman Ghauji membagi juga hikmah zakat ats
empat sisi, yaitu dari segi kepentingan orang-orang kaya sebagai
muzakkiy, dari segi eksistensi harta benda itu sendiri, dari
kepentingan kaum fakir miskin yang berhak atas zakat itu, serta
dari pihak masyarakat pada umumnya.

23 Ali Ahmad al-Jurjani, Hikmah al-Tasyri wa Falsafatuh, Dar al-Fikr,

Bairut, 1994, h. 111-112

Kedudukan Zakat, Infaq dan Sadaqah dalam Islam

 Manajemen Pengelolaan Zakat | 23

Dari kepentingan pihak orang kaya hikmah yang
terkandung di dalamnya adalah memantapkan hubungan dengan
Allah, di samping meningkatkan hubungannya dengan sesama
manusia dan sebagian untuk memberikan jaminan keselamatan
harta benda dan kekayaannnya dari kemungkinan hilang atau
binasa.

Dari segi kepentingan harta benda yang dizakati itu sendiri,
zakat memberi jaminan akan membentengi harta kekayaan itu dari
kebinasaan dan memberikan keberkatan serta kesucian dari
kekotoran dan subhat.

 Adapun hikmah yang langsung dan nyata dirasakan oleh
fakir miskin adalah bahwa zakat yang dikeluarkan oleh orang kaya
untuk mereka merupakan bukti nyata wujud cinta kasih orang-
orang kaya. Dengan demikian pihak fakir miskin menyadari dan
akan membalasnya dengan sikap cinta kasih atas kebaikan hati
mereka serta mendoakan kebaikan bagi mereka sehingga harta
kekayaannnya semakin bertambah dan penuh keberkatan.

Adapun hikmah yang berhubungan dengan kepentingan
masyarakat adalah dengan zakat yang berasal dari orang-orang
kaya itu, maka berbagai masalah sosial seperti kemiskinan,
kebodohan dan berbagai penyakit sosial lainnya dapat
ditanggulangi.

Dari berbagai hikmah disyariatkannya zakat menurut para
ulama, maka dapat dibagi menjadi tiga aspek, yaitu aspek diniyyah,
aspek khuluqiyyah, dan aspek ijtimaiyyah.

a. Faidah dinniyah (segi agama)
Di antara hikmah zakat apabila ditinjau dari aspek dinniyah

ini adalah :
1. Dengan berzakat berarti telah menjalankan salah satu dari

rukun Islam yang menghantarkan seorang hamba kepada
kebahagiaan dan keselamatan dunia akhirat.

2. Merupakan sarana bagi hamba untuk taqarrub
(mendekatkan diri) kepada Tuhannya, akan menambah

Kedudukan Zakat, Infaq dan Sadaqah dalam Islam

24 | Manajemen Pengelolaan Zakat

keimanan karena keberadaannya yang memuat beberapa
macam ketaatan.

3. Pembayar zakat akan mendapatkan pahala besar yang
berlipat ganda, sebagaimana dijanjikan oleh Allah SWT
dalamn QS. Al-baqarah ayat 261:

Terjemahnya:
“Perumpamaan orang yang membelanjakan hartanya di jalan

Allah adalah sama dengan orang yang menanam sebutir benih,
dimana tiap benih tumbuh tujuh bulir, tiap bulir tumbuh seratus
biji. Allah melipatgandakan (ganjaran) bagi siapa yang
dikehendaki . Dan Allah Maha Luas kurnia-Nya lagi Maha
Mengethui”.

b. Faidah Khuluqiyah (segi akhlak)
Di antara hikmah zakat apabila ditinjau dari aspek

khuluqiyah ini adalah :
1. Menanamkan sifat kemuliaan, rasa toleran dan kelapangan

dada kepada pribadi pembayar zakat.
2. Pembayar zakat biasanya identik dengan sifat rahmah (belas

kasih) dan lembut kepada saudaranya yang tidak punya.
3. Merupakan realita, bahwa dengan menyumbangkan sesuatu

yang bermanfaat, baik berupa harta maupun raga bagi kaum
muslimin akan melapangkan dada dan meluaskan jiwa,
sebab sudah pasti ia akan menjadi orang yang dicintai dan
dihormati sesuai tingkat pengorbanannya.

4. Di dalam zakat terdapat penyucian terhadap akhlak.

c. Faidah Ijtimaiyyah (segi sosial kemasyarakatan)
Di antara hikmah zakat apabila di tinjau dari aspek

ijtimaiyyah ini adalah ;
1. Zakat merupakan sarana untuk membantu dalam memenuhi

hajat hidup fakir miskin yang merupakan kelompok
mayoritas sebagian besar negara di dunia.

2. Memberikan support kekuatan bagi kaum muslimin dan
mengangkat eksistensi mereka. Hal ini bisa dilihat dalam

Kedudukan Zakat, Infaq dan Sadaqah dalam Islam

 Manajemen Pengelolaan Zakat | 25

kelompok penerima zakat, salah satunya adalah mujahidin fi
sabilillah.

3. Zakat bisa mengurangi kecemburuan sosial, dendam, dan
rasa dongkol yang ada dalam dada fakir miskin, karena
masyarakat bawah akan mudah tersulut rasa benci dan
permusuhan jika mereka melihat kelompok masyarakat
ekonomi tinggi menghambur-hamburkan harta untuk
sesuatu yang tidak bermanfaat. Apabila harta yang
demikian melimpah itu dimanfaatkan untuk mengentaskan
kemiskinan tentu akan terjalin keharmonisan dan cinta
kasih antara si kaya dan si miskin.

4. Zakat akan memacu pertumbuhan ekonomi pelakunya dan
yang jelas berkahnya akan melimpah.

5. Membayar zakat berarti memperluas peredaran harta benda,
karena ketika harta dibelanjakan maka perputarannya akan
meluas lebih banyak pihak yang mengambil manfaat.

Dari beberapa uraian mengenai hikmah zakat, dapat kita
simpulkan bahwa hikmah zakat itu memberi keuntungan kepada
semua pihak, jika dilihat dari segi pengaruhnya. Di mana bagi
orang miskin,dengan dana zakat itu akan mendorong dan memberi
kesempatan untuk berusaha dan bekerja keras sehingga pada
gilirannya akan berubah dari golongan penerima menjadi golongan
pemberi zakat. Dan bagi orang kaya sendiri akan meperoleh
kesempatan untuk menikmati hasil usahanya, yaitu terlaksananya
berbagai kewajiban agama dan ibadah kepada Allah dan juga
memperoleh kesempatan mengembangkan kekayaannya melalui
zakat. Dan tak kalah pentingnya adalah dapat mengembangkan jati
diri dan fitrah manusia sebagai makhluk sosial.

Kedudukan Zakat, Infaq dan Sadaqah dalam Islam

26 | Manajemen Pengelolaan Zakat

27 | Manajemen Pengelolaan Zakat

BAB II
JENIS HARTA YANG

WAJIB DIZAKATI

A. Syarat-syarat Harta Yang Wajib Dizakati
Di antara syarat-syarat terpenting yang harus terpenuhi

dalam harta yang wajib dizakati adalah sebagai berikut:
1. Harta tersebut merupakan hak milik sempurna bagi

muzakki (orang yang menunaikan zakat).
2. Harta tersebut berkembang atau berpotensi untuk

berkembang.
3. Harta tersebut mencapai nishab yang telah ditentukan.
4. Harta tersebut adalah kelebihan dari kebutuhan-kebutuhan

pokok bagi muzakki dan orang-orang yang menjadi
tanggungannya.

5. Harta tersebut terbebas dari hutang. Artinya, harta tersebut
sudah dikurangi dengan hutang yang jatuh temponya.

6. Harta tersebut telah dimiliki selama satu haul (satu tahun),
terhitung sejak dia mencapai nishab, kecuali zakat
pertanian, buah-buahan, dan rikaz (harta karun).

7. Harta tersebut halal dan baik, karena Allah tidak menerima
sesuatu kecuali yang baik-baik, juga karena harta yang
haram tidak memenuhi syarat kepemilikan.

Adapun harta-harta yang tidak wajib dizakati menurut
pendapat jumhur fuqaha, karena tidak memenuhi syarat-syarat
sebagai berikut:

1. Barang-barang yang dikhususkan untuk memperoleh
manfaat pribadi, dan bukan merupakan bagian dari
perdagangan, seperti kebutuhan-kebutuhan pokok manusia

Jenis harta yang Wajib Dizakati

28 | Manajemen Pengelolaan Zakat

yang terdiri dari rumah, kulkas, kendaraan, perabot rumah,
pakaian, sarana pendidikan, kesehatan.

2. Pokok-pokok yang tetap, yang digunakan oleh pedagang,
industriawan, dan lainnya untuk melakukan pelayanan,
seperti tanah, bangunan, peralatan, dan lain sebagainya yang
berhubungan dengannya.

3. Piutang yang tidak diharapkan akan dibayar.
4. Harta yang diperoleh dari jalan yang haram.
5. Harta yang diperoleh dari kotoran, karena Allah adalah

Maha Baik dan tidak menerima kecuali yang baik-baik.
6. Harta yang tertahan dan terikat sehingga tidak dapat

dicairkan dan dipergunakan. Harta semacam ini dizakati
ketika telah dibebaskan untuk satu haul saja. Ini adalah
pendapat mayoritas ulama.

7. Harta yang tenggelam dalam hutang atau yang tersisa
darinya setelah dikurangi hutang dan tidak mencapai nishab.

8. Harta yang belum mencapai nishab. Ukuran nishab berbeda-
beda antara satu jenis harta dengan yang lain, sebagaimana
yang akan kita jelaskan kemudian.

9. Barang-barang peninggalan dan bersejarah yang tidak
diperjual-belikan atau dieksploitasi dengan syarat tidak
berlebih-lebihan.

10. Mahar istri yang ditangguhkan, karena dia adalah piutang
yang tertahan. Dia dizakati ketika telah diterima oleh istri
untuk satu haul saja. Ini adalah pendapat jumhur fuqaha.

11. Perhiasan yang dipakai dalam batas yang wajar. Sementara
selebihnya harus dizakati dengan prosentase 2,5 % setiap
tahun dengan penanggalan hijriah, menurut pendapat fuqaha
yang paling kuat.

12. Harta umum yang digunakan untuk kepentingan umum.
13. Harta-harta sekolah tahfidz Alquran, panitia-panitia zakat,

intitusi-institusi sosial dan perkumpulan-perkumpulan

Jenis harta yang Wajib Dizakati

 Manajemen Pengelolaan Zakat | 29

ilmiah, karena semuanya termasuk pihak-pihak yang berhak
menerima zakat.24

Jumhur fuqaha dari salaf dan khalaf berpendapat, bahwa
zakat harta wajib atas harta-harta yang memenuhi syarat-syarat
yang telah dijelaskan di atas. Dalilnya adalah keumuman Firman
Allah, QS. Al-Baqarah ayat 267 Berbunyi:

                        

                        

             

Terjemahnya :
“Hai orang-orang yang beriman, nafkahkanlah di jalan Allah
sebagian dari hasil usahamu yang baik-baik dan sebagian dari
apa yang kami keluarkan dari bumi untuk kamu. Dan
janganlah kamu milih yang buruk-buruk lalu kamu
menafkahkan dari padanya, padahal kamu senditi tidak mau
mengambilnya melainkan dengan memincingkan mata
terhadapnya, dan ketahuilah bahwa Allah Maha kaya lagi
Maha terpuji.”

Menurut Abdurrahman al-Jaziri, bahwasanya harta yang
wajib dikeluarkan zakatnya ada lima macam, yaitu hewan ternak
(unta, sapi, kambing), emas, perak, barang dagangan, barang
tambang dan rikaz (barang temuan), serta tanam-tanaman dan
buah-buahan.25

Sayyid Sabiq mengatakan bahwa harta yang wajib
dikeluarkan zakatnya adalah emas, perak, hasil tanaman,buah-

24 Husein Syahatah, Kaifa Tashibu Zakata Malika, Cet I,Kalam Pustaka

: Jakarta, 2005, h. 28
25 Abdurrahman al-jaziri, Op.Cit, h. 307

Jenis harta yang Wajib Dizakati

30 | Manajemen Pengelolaan Zakat

buahan, barang-barang perdagangan, binatang ternak, barang
tambang dan barang temuan (harta karun).26

Ibnu Qayyim al-Jauziyah dalam kitabnya Zad al-ma‟ad

mangatakan bahwa harta yang menjadi sumber zakat yang
dikemukakan secara terperinci dalam Alquran dan hadis ada 4
(empat) jenis, yaitu tanam-tanaman dan buah-buahan, hewan
ternak, emas, perak serta harta perdagangan.27

Wahbah al-Zuhaili mengatakan bahwa harta yang wajib
dizakati ada lima (5), yaitu nuqud (emas, perak, surat-surat
berharga), barang tambang dan barang temuan, barang
perdagangan, tanam-tanaman, buah-buahan, dan hewan ternak
(unta, sapi, dan kambing), kemudian Wahbah juga mengutip
pendapat Abu hanifah yang mewajibkan kuda untuk dizakati.28

Ibnu Rusyd juga membagi harta yang wajib dikeluarkan
zakatnya menjadi dua, yaitu pertama yang disepakati dua macam ,
yaitu dari barang tambang (emas dan perak), tiga macam dari
hewan (unta, sapi, kambing), dua macam dari biji-bijian (gandum
dan syair), dua macam dari buah-buahan (kurma dan kismis).
Kedua, yang diperselisihkan yaitu emas yang dibuat menjadi
pakaian. Menurut Mali, Laits dan Syafi‟i, barang tersebut tidak

dizakati, sedangkan menurut Abu Hanifah wajib dikeluarkan
zakatnya.29

 Hasbi al-Shiddiqiy membagi harta yang wajib dizakati
menjadi dua, yaitu harta-harta zhahir (al-amwal al zahirah), yaitu
binatang, tumbuh-tumbuhan dan buah-buahan, dan harta-harta yang
tersembunyi (al-amwal al-bathiniah), yaitu emas, perak, dan barang
perniagaan.30

26 Sayyid Sabiq, Fiqh Sunnah, Op.Cit, h. 286
27 Ibn al-Qoyyim al-Jauziyah, Zad al-Ma’ad, Dar al-Fikr, Kuwait, 1995,

h. 3
28 Wahbah al-Zuhaili, al-Fiqh al-Islamiyyah wa Adillatuh, Op.Cit, h.

1819
29 Ibnu Rusyd, Bidayah al-Mujtahid wa Nihayah al-Muqtashid, jilid I,

Dar al-Kutub al-Islamiyah, h. 182-183
30 Hasbi al-Syiddiqiy, Pedoman Zakat, Op.Cit, h. 79

Jenis harta yang Wajib Dizakati

 Manajemen Pengelolaan Zakat | 31

Kewajiban zakat tidak hanya terbatas pada jenis harta yang
ada pada zaman Rasulullah saw, pada masa permulaan Islam,
seperti emas dan perak, barang-barang dagangan, hasil pertanian,
buah-buahan, binatang ternak, dan rikaz (harta karun). Akan tetapi
zakat wajib atas semua harta yang memenuhi syarat-syarat wajib
zakat, menurut pendapat ahli ilmu yang kuat.

Fuqaha kontemporer telah membagikan harta dan
pemasukan yang wajib dizakati, ketika syarat-syaratnya telah
terpenuhi ke dalam beberapa jenis, yaitu :

1. Harta yang dirinya sendiri dan pertumbuhannya wajib
dizakati, seperti barang-barang dagangan, barang-barang
industri , kekayaan moneter, investasi, dan aktivitas-aktivitas
kontemporer yang sejis dengannya.

2. Harta yang dirinya sendiri wajib dizakati, seperti rikaz (harta
karun), hasil pertanian, buah-buahan, dan mal mustafad
(harta yang diperoleh).

3. Pemasukan-pemasukan yang wajib dizakati, seperti gaji dan
penghasilan dari kerja lepas. (freelance).31

B. Jenis-Jenis Harta Yang Wajib Di Zakati
1. Hasil Pertanian

Yang dimaksud dengan pertanian di sini adalah bahan-
bahan yang digunakan sebagai makanan pokok dan tidak busuk
jika disimpan, misalnya dari tumbuh-tumbuhan, yaitu jagung,
beras, dan gandum. Sedang dari jenis buah-buahan, misalnya
kurma dan anggur.

Hasil pertanian, baik tanam-tanaman maupun buah-buahan,
wajib dikeluarkan zakatnya apabila sudah memenuhi persyaratan.
Hal ini berdasarkan Alquran, hadis, ijma, sebagaimana terdapat
dalam QS al-An,am ayat 141:

31 Ibid, h.30

Jenis harta yang Wajib Dizakati

32 | Manajemen Pengelolaan Zakat

                          

                         

                       

Terjemahnya:
“Dan Dialah yang menjadikan kebun-kebun yang berjunjung
dan yang tidak berjunjung, pohon kurma, tanam-tanaman yang
bermacam-macam buahnya, zaitun dan delima yang serupa
(bentuk dan warnanya) dan tidak sama (rasanya). Makanlah
dari buahnya (yang bermacam-macam itu) bila dia berbuah,
dan tunaikanlah haknya di hari memetik hasilnya (dengan
dikeluarkan zakatnya) dan janganlah kamu berlebih-lebihan.
Sesungguhnya Allah tidak menyukai orang-orang yang
berlebihan”.

Dalam ayat tersebut di atas ada kalimat” dan tunaikanlah

haknya” oleh para mufassir ditafsirkan dengan zakat dan Q.S al-
Baqarah ayat 267:

                        

                        

             

Terjemahnya:
“Hai orang-orang yang beriman, nafkahkanlah di jalan Allah
sebagian dari hasil usahamu yang baik-baik dan sebagian dari
apa yang kami keluarkan dari bumi untuk kamu. Dan
janganlah kamu milih yang buruk-buruk lalu kamu
menafkahkan dari padanya, padahal kamu senditi tidak mau
mengambilnya melainkan dengan memincingkan mata
terhadapnya, dan ketahuilah bahwa Allah Maha kaya lagi
Maha terpuji.”

Jenis harta yang Wajib Dizakati

 Manajemen Pengelolaan Zakat | 33

Perintah dalam ayat di atas menunjukkan bahwa
mengeluarkan zakat dari hasil bumi adalah wajib. Hal ini dapat
dipahami dari kalimat “nafkahkanlah”dan kalimat “sebagian dari

apa yang Kami keluarkan dari bumi untuk kamu”. Ditegaskan pula

dalam ayat tersebut bahwa yang akan dikeluarkan untuk zakat itu
adalah yang terbaik, bukan yang jelek apalagi yang paling jelek.
Sebagai landasan kedua adalah sabda Rasulullah saw sebagai
berikut. Dalam hadis yang diriwayatkan oleh Muslim dan Abu
Daud dari Jabir, bahwa beliau mendengar Nabi saw bersabda:

فيما سقث السماء والعيىن وكان عشريا ا لعشر و فيما سقئ با لىضح

 وصف العشر

Artinya:

Pada yang disiram hujan dan mata air dan tumbuh-tumbuhan
itu hanya minum air hujan, dikenakan al-usyur
(sepersepuluh) dan pada yang disirami dengan mengangkut
air nishfu al-usyr (setengah dari sepersepuluh/seperlima).

 فيما سقت الا وها ر و الغيم العشىر وفيما سقي با لسا قية وصف العشر

Artinya:
“Pada apa-apa yang disiram dengan air sungai dan hujan
sepersepuluh dan apa-apa yang disiram dengan pengairan
(irigasi), maka zakatnya seperlima”. (H.R. Ahmad, Muslim,

Nasai, dan Abu dawud)”

a. Ijma Ulama
Para ulama telah sepakat atas kefardhuan zakat tanaman dan

buah-buahan sepersepuluh (10%) dan seperlima (5%).
Dari keterangan landasan tersebut di atas, maka para ulama

sepakat tentang wajibnya zakat pada tanaman dan buah-buahan.
Namun demikian mereka berbeda pendapat dalam penentuan jenis
dari tanam-tanaman dan buah-buahan tersebut. Wahbah al-Zuhaili
mencatat berbagai pendapat para ulama mujtahid.

Jenis harta yang Wajib Dizakati

34 | Manajemen Pengelolaan Zakat

Pertama, Imam Abu Hanifah mengatakan bahwa zakat itu
harus dikeluarkan dari semua jenis tanaman yang tumbuh di bumi,
baik jumlahnya sedikit maupun banyak, kecuali rumput-rumputan
dan bambu parsi (bambu yang bisa digunakan sebagai pena),
pelepah pohon kurma, tangkai pohon dan segala tanaman yang
tumbuhnya tidak sengaja. Akan tetapi apabila suatu tanah sengaja
dijadikan tempat tumbuhnya bambu, pepohonan, rumput-rumputan
dan diairi secara teratur dan dilarang orang lain menjamahnya,
maka wajib dikeluarkan zakatnyasebesar sepersepuluh (10%).
Sebagaimana hadis yang artinya:

“Pada yang disiram hujan dan mata air dan tumbuh-
tumbuhan itu hanya minum air hujan, dikenakan al-usyr
(sepersepuluh) dan pada yang disirami dengan
mengangkatnyaair nishfu al-usyr (setengah dari
sepersepuluh/seperlima).”

 Kedua, jumhur ulama dan termasuk dua sahabat Abu
Hanifah mengatakan, bahwa zakat tanam-tanaman dan buah-
buahan hukumnya tidak wajib, kecuali makanan pokok dan yang
dapat disimpan, sedangkan menurut madzhab Hambali, bisa
dikeringkan, bertahan lama dan bisa ditakar. Sayur mayur dan
buah-buahan tidak wajib dikeluarkan zakatnya.32 Wahbah al-
Zuhaili, menjelaskan pendapat dari para imam madzhab,
diantaranya:

1. Madzhab Maliki berpendapat, bahwa zakat sepersepuluh
diwajibkan pada 20 (dua puluh) macam tanaman, dimana
17(tujuh belas) macam dari biji-bijian, yaitu kacang kedelai,
kacang tanah, kacang pendek, kacang adas, pohon kayu yang
pahit, julban (tumbuhan rumput yang ditanam bijinya dan
bunganya berwarna-warni, gandum, jagung, tembakau, beras,
zaitun, simsim (tumbuh-tumbuhan penghasil minyak nabati),
qirthim, dan lobak merah. Sedang lobak putih tidak wajib

32 Wahbah al-Zuhaili, al-Fiqh al-Islamiy wa Adillatuh, Op. Cit, h. 1884-

1885

Jenis harta yang Wajib Dizakati

 Manajemen Pengelolaan Zakat | 35

dizakati karena tanaman ini tidak mengandung minyak.
Adapun tanaman yangwajib dikeluarkan zakatnya dari buah-
buahan ada 3 (tiga) jenis, yaitu anggur, kurma kering dan
zaitun.

2. Madzhab Syafi‟i menetapkan bahwa zakat sepersepuluh

(10%) hanya dikhususkan untuk makanan yang
mengenyangkan, yakni dari buah-buahan, buah kurma, dan
anggur kering. Sedangkan tanaman yang wajib dikeluarkan
zakatnya dari biji-bijian adalah biji gandum, beras, kacang
adas, dan semua makanan yang mengenyangkan, seperti
kacang kedelai, kacang tanah, jagung.

3. Madzhab Hanbali, berpendapat bahwa zakat sepersepuluh
(10%) wajib dikeluarkan zakatnya dari setiap biji-bijian yang
mengenyangkan, bisa ditakar dan bisa disimpan, misalnya
hinthah, syair, sult, jagung, simsim, biji-bijian, tembakau,
beras, julbanah, karsanah, hulbah, khasykhasy, adas.

Ketiga, Ibnu Umar dan segolongan ulama salaf mewajibkan
zakat hanya pada empat jenis makanan pokok, yaitu gandum,
jagung, kurma dan anggur.33 Hal ini didasarkan pada sebuah hadis
yang diriwayatkan oleh Abu Burdhah yang diterimanya dari Abu
Muza dan Muadz, yang artinya : “Bahwa sesunguhnya Rasulullah

saw, mengutrus keduanya (Abu Musa dan Muadz) ke Yaman buat
mengajari manusia soal agama. Maka mereka dititahnya agar tidak
memungut zakat kecuali dari yang empat (4) macam ini: gandum,
padi, kurma, dan anggur kering.”

b. Nishab, Ukuran, dan Cara Mengeluarkan Zakatnya.
Adapun nishabnya ialah 5 wasaq, berdasarkan sabda

Rasulullah saw: “Tidak ada zakat di bawah lima wasaq. Wasaq

adalah merupakan salah satu ukuran. Satu wasaq sama dengan 60
sha‟, pada masa Rasulullah saw, satu (1) sha‟ sama dengan 4 mud,

yakni 4 takaran dua telapak tangan orang dewasa. Satu (1) sha‟

33 Yusuf al-Qardhawi, Op. Cit, h. 340

Jenis harta yang Wajib Dizakati

36 | Manajemen Pengelolaan Zakat

oleh Dairatul Maarif Islamiyah sama dengan 3 liter, maka satu
wasaq 180 liter, sedangkan nishab pertanian 5 wasaq sama dengan
900 liter atau dengan ukuran kilogram, yaitu kira-kira 653 kg.34

Adapun ukuran yang dikeluarkan bila pertanian itu di
dapatkan dengan cara pengairan (menggunakan alat penyiram
tanaman), maka zakatnya sebanyak 1/20 (5%). Dan jika pertanian
itu diairi dengan hujan (tadah hujan), maka zakatnya sebanyak 1/10
(10%). Ini berdasarkan sabda Rasulullah saw yang artinya “ Pada

yang disirami oleh sungai dan hujan, maka sepersepuluh (1/10) dan
yang disirami dengan pengairan (irigasi), maka ia 1/20 atau 5%”.

Penunaian zakat pertanian tidak menunggu adanya haul,
akan tetapi secara lansung setelah panen, dibersihkan dan
dikeringkan. Pada sistem pertanian saat ini, biaya tidak sekedar air,
akan tetapi ada biaya lain seperti pupuk dan insektisida. Untuk
mempermudah perhitungan zakatnya, biaya pupuk, insektisida dan
sebagainya diambil dari hasil panen, kemudian sisanya (apabila
lebih dari senishab) dikeluarkan zakatnya 10% atau 5%
(tergantung sistem pengairannya).

Adapun zakat tanah yang disewakan, Islam menganjurkan
kepada umatnya yang memiliki lahan atau tanah supaya diolah
sedemikian rupa agar mendapatkan hasil. Tanah harus diolah, baik
diolah sendiri maupun diserahkan kepada orang lain. Ada beberapa
cara yang bisa ditempuh, yaitu :
1. Tanah dipinjamkan kepada orang lain untuk diolah dan

ditanami, tanpa memungut imbalan. Yang demikian ini adalah
perbuatan terpuji yang dianjurkan dalam Islam. Apabila
sampai nishab zakatnya dibebankan kepada si peminjam.

2. Tanah diserahkan kepada si penggarap dengan suatu perjanjian
bagi hasil atau dengan ketentuan lain. Maka bila sampai nishab
zakatnya dibebankan kepada kdua belah pihak atau
dikeluarkan zakatnya dulu sebelum dibagi.

34 Fakhruddin, Fiqih dan Manajemen Zakat, UIN Malang, Press, Cet I,

2008, h. 97

Jenis harta yang Wajib Dizakati

 Manajemen Pengelolaan Zakat | 37

3. Tanah yang disewakan kepada orang lain dalam bentuk uang.
Di sini timbul masalah, siapa yang membayar zakatnya,
pemilik atau penyewa, menurut fakhrudin apabila uang sewa
telah mencapai nishab, maka wajib bagi pemilik membayar
zakat begitu juga penyewa. Apabila hasil telah sampai nishab,
wajib pula mengeluarkan zakatnya.35

Apabila lahan tanah ditanami dengan berbagai macam
tanaman, maka cara menghitung zakatnya, sebaiknya dihitung
hasilnya dengan uang dan apabila telah sampai nishab, maka
dikeluarkan zakatnya 2,5 %.

Adapun syarat zakat pertanian bisa ditunaikan, ialah ;

a. Berupa biji-bijian dan buah. Dalilnya adalah hadis yang artinya
“ Tidak ada zakat atas biji-bijian dan buah-buahan sebelum
mencapai lima (5) wasaq.”

b. Cara perhitungan atas biji dan buah tersebut sebagaimana yang
berlaku di masyarakat adalah dengan ditimbang
(dikilogramkan).

c. Biji dan buah tersebut bisa disimpan (bukan diawetkan).
d. Mencapai nishab , yaitu minimal 5 wasaq berat bersihnya,

kering dan bersih.
e. Pada saat panen, barang tersebut masih sah menjadi

pemiliknya.

2. Hewan Ternak
Hewan ternak termasuk bagian dari harta yang wajib

dikeluarkan zakatnya. Namun demikian tidak semua hewan ternak
dapat dizakati. Para ulama sepakat bahwa hewan ternak yang
termasuk bagian dri sumber zakat dan wajib dikeluarkan zakatnya
ada tiga (3) jenis, yaitu unta, sapi, kambing/domba. Hal ini di

35 Ibid, h. 99

Jenis harta yang Wajib Dizakati

38 | Manajemen Pengelolaan Zakat

dasarkan pada hadis yang diriwayatkan oleh Bukhari dan Muslim
dari Abu Dzar yang artinya:

“Tiada seorang laki-laki yang mempunyai unta, lembu,atau
kambing yang tidak diberikan zakatnya, melainkan
datanglah binatang-binatang itu pada hari kiamat dalam
keadaan lebih gemuk dan lebih besar dari masa di dunia,
lalui ia menginjak-injaknya dengan telapak-telapaknya dan
menanduknya dengan tanduk-tanduknya. Setiap selesai
binatang-binatang itu melakukan hal itu, ia kembali lagi
melakukannya dan demikian terus-menerus sehingga Allah
selesai menghukum para manusia”.

Ketiga jenis hewan ternak tersebut wajib dikeluarkan
zakatnya dengan syarat-syarat sebagai berikut:

a. Hewan tersebut dipelihara.
b. Memenuhi ketentuan jumlah nishabnya.36
c. Memenuhi masa satu (1) tahun dalam tangan pemiliknya.
d. Hewan ternak (unta, sapi, kambing) tersebut jinak, bukan

liar.37

Adapun di luar ketiga jenis hewan ternak tersebut, seperti
kuda dan sebagainya terjadi perbedaan pendapat di kalangan para
ulama. Menurut Abu Hanifah, bahwasanya kuda termasuk bagian
hewan yang wajib dikeluarkan zakatnya. Sedangkan menurut Imam
Syafi‟i dan Maliki, kuda tidak wajib dizakati, kecuali kalau telah

merupakan barang dagangan. Pendapat seperti ini juga dilontarkan
oleh Sayyid Sabiq, menurutnya hewan ternak yang wajib
dikeluarkan zakatnya hanya tiga yaitu unta, sapi, kambing.38 Beliau
juga mengutip pendapat Abu Hanifah dan Ahmad dalam
memberikan syarat-syarat bagi hewan yang dikenai zakat, tersebut,
yaitu :

a. Sampai satu nishab.
b. Berlansung sampai satu tahun.

36 Abdurrahman al-Jaziri, al-Fiqh ala Madzhahib, Op.Cit, h. 309
37 Wahbah al-Zuhaili, al-Fiqh al-Islamy, Op.Cit, h. 1915-1916
38 Sayyid Sabiq, Fiqh Sunnah, Op.Cit, h. 311

Jenis harta yang Wajib Dizakati

 Manajemen Pengelolaan Zakat | 39

c. Hendaklah ternak itu merupakan hewan yang digembalakan,
artinya makan rumput yang tidak terlarang dalam sebagian
besar masa setahun itu.39

Adapun syarat wajib bagi pemilik hewan ternak tersebut
adalah :

1. Beragama Islam.
2. Merupakan milik sempurna.
3. Cukup sampai nishab.
4. Dimiliki sampai satu tahan lamanya.
5. Tidak dipekerjakan, artinya sapi atau kerbau yang digunakan

untuk membajak sawah untuk menarik gerobak tidak wajib
dikeluarkan zakatnya.40

a) Ketentuan Pembagian Zakat Unta
 Diantara syarat wajib dikeluarkan zakat unta adalah telah
mencukupi nishab (ukuran jumlah).

Adapun jumlah nishab unta adalah 5 ekor dengan perincian
sebagai berikut:

JML
Ketentuan Zakat

Wajib

JML

Ketentuan Zakat Wajib

1-4 Tidak dikenakan zakat 130-139
1 ekor hiqqah dan bintu
labun

5-9 1 ekor kambing 140-149
2 ekor hiqqah dan 2
bintu labun

10-14 2 ekor kambing 150-159 3 ekor hiqqah
15-19 3 ekor kambing 160-169 4 ekor bintu labun

20-24 4 ekor kambing 170-179
3 ekor bintu
labun,1ekor hiqqah

25-35 1 ekor bintu makhad 180-189
2 ekor bintu labun, 2
ekor hiqqah

36-45 1 ekor bintu labun 190-199
3 ekor hiqqah, 1ekor
bintu labun

39 Ibid, h. 312
40 Hasahuddin AF, Ensiklopedia Tematis Dunia Islam, h. 47

Jenis harta yang Wajib Dizakati

40 | Manajemen Pengelolaan Zakat

46-60 1ekor hiqqah 200-209 4 ekor hiqqah

61-75 1 ekor jadza’ah 210-219
4 ekor bintu
labun,1ekor hiqqah

76-90 2 ekor bintu labun 220-229
3 ekor bintu labun, 2
ekor hiqqah

91-120 2 ekor hiqqah 230-239
3 ekor hiqqah,2 ekor
bintu labun

121-129 3 ekor bintu labun 240-249
4 ekor hiqqah, 1 ekor
bintu labun

 Penjelasan Istilah :
1. Bintu Makhad artinya unta yang sudah berusia 1 tahun dan

memasuki tahun kedua.
2. Ibnu Labun atau Bintu Labun artinya unta yang sudah berumur

2 tahun dan memasuki tahun ke tiga.
3. Hiqqah artinya unta yang sudah berumur 3 tahun dan memasuki

tahun keempat.

Bila seseorang terkena kewajiban mengeluarkan binatang
yang berumur sekian, namun tidak ada, maka ia boleh
mengeluarkan binatang yang umurnya kurang dari yang ditentukan
dengan ditambah dua kambing atau 20 dirham. Namun , bila
ternyata binatang yang ada umurnya lebih dari yang ditentukan,
maka boleh ia keluarkannya. Nanti si amil (petugas zakat) akan
memberikan kepadanya dua (2) kambing atau 20 dirham untuk
menutupi kelebihannya. Misalnya;
1. Ia terkena zakat jadza’ah, yang ia punya hiqqah, maka bisa

diterima hiqqahnya dengan ditambah dua (2) kambing bila
mudah atau 20 dirham.

2. Jika ia terkena zakat hiqqah, namun ia tidak punya hiqqah,
yang ia punya jadza‟ah, maka bisa diterima, yang nanti

sipemungut zakat memberikan kepada si pemberi zakat 20
dirham atau dua kambing.

Jenis harta yang Wajib Dizakati

 Manajemen Pengelolaan Zakat | 41

3. Jika ia terkena zakat hiqqah, namun ia tidak punya hiqqah,
yang ia punya bintu labun, maka bisa diterima dengan
menambahkan dua kambing bila muda atau 20 dirham.

4. Dan bila ia terkena zakat bintu labun, namun ia tidak punya
bintu labun, yang ia punya hiqqah, maka hiqqah bisa diterima,
yang nanti si pemungut zakat memberikan kepada pemberi
zakat 20 dirham atau 2 kambing. Lain halnya ibnu labun, maka
ia sebagai pengganti bintu makhadh tanpa tambahan.41

b) Ketentuan Pembagian Zakat Sapi
 Nishab sapi adalah sebanyak 30 ekor dengan perincian
sebagai berikut :
 JML Ketentuan Zakat Wajib
 1-29 Tidak dikenakan zakat
 30-39 1 ekor tabi’i
 40-59 1 ekor musinnah
 60-69 2 ekor tabi’i
 70-79 1 ekor musinnah, 1 ekor tabi’i
 80-89 2 ekor musinnah
 90-99 3 ekor tabi’i
 100-109 1ekor musinnah, 2 ekor tabi’
 110-119 2 ekor musinnah, 4 ekor tabi’i
 120-129 3 ekor musinnah,4 ekor tabi’i

 Keterangan :
1. Tabi’ dan tabi’ah adalah sapi jantan dan sapi betina yang telah

berusia satu tahun.
2. Musinnah adalah sapi betina yang berusia dua tahun.
3. Setiap 30 ekor sapi, zakatnya adalah satu ekor tabi’i dan setiap

40 ekor sapi zakatnyaadalah satu ekor musinnah.

Selanjutnya setiap bertambah 30 ekor, maka zakatnya
ditambah dengan satu (1) ekor sapi berumur 1 tahun dan setiap

41 Sayyid Sabiq, Fiqh al-Sunnah, Dar-al Fiqr, jilid 1, h. 309

Jenis harta yang Wajib Dizakati

42 | Manajemen Pengelolaan Zakat

bertambah 40 ekor, maka zakatnya ditambah dengan 1 ekor sapi
berumur 2 tahun.

c) Ketentuan Pembagian Zakat Kambing
Kambing menjadi wajib dikeluarkan zakatnya kalau telah

mencapai nishab sebanyak 40 ekor. Adapun perinciannya adalah
sebagai berikut :

Jumlah Ketentuan Zakat Wajib
1-39 Tidak dikenakan zakat

40-120 1 ekor kambing
121-200 2 ekor kambing

 201-300 3 ekor kambing
 301-400 4 ekor kambing. Dan seterusnya, dengan

pertimbangan setiap 100 ekor, zakatnya
ditambah 1 ekor kambing.

Dalam mengeluarkan zakat untuk hewan ternak ini, ada
beberapa hal yang harus diperhatikan, di antaranya :
1. Dalam zakat tidak boleh petugas mengambil hewan tua, cacat

yang mengurangi nilainya (seperti buta sebelah) dan yang
sangat jelek. Juga tidak boleh mengambil binatang yang sedang
hamil dan binatang pilihan/berharga seperti binatang pejantan
dan kambing yang sedang digemukkan untuk dimakan. Oleh
karena itu yang diambil adalah yang pertengahan.

2. Digabung binatang yang sejenis, seperti domba dengan kambing,
unta Arab dengan unta yang bukht (unta negeri khorosan, yakni
yang memiliki dua punuk), sapi dengan kerbau, dan dihitung
jumlahnya, bila sampai nishab, maka dikeluarkan zakatnya.

3. Tidak diterima zakat kambing dengan mengeluarkan kambing
yang masih sangat kecil, juga tidak diterima sapi sangat kecil
dalam zakat sapi, dan unta yang sangat kecil dalam zakat unta.
Namun semua itu dihitung jumlahnya dengan binatang yang
besarnya. Umar ra pernah berkata kepada petugas zakat (amil),

Jenis harta yang Wajib Dizakati

 Manajemen Pengelolaan Zakat | 43

“Masukkan anak kambing dalam hitungan itu, namun jangan
kamu ambil.

4. Apabila seseorang telah memiliki senishab unta atau sapi atau
kambing, lalu ditengah-tengah menjalani haul ternyata binatang
tersebut melahirkan, maka dihitung semuanya, bila telah setahun
penuh bagi unta, sapi atau kambing yang dewasa, maka
dikeluarkan zakatnya dari keseluruhan (yang telah dijumlahkan
antara binatang yang dewasa dan yang masih kecil).

5. Tidak ada zakat dalam waqs, (yakni antara dua nishab), misalnya
orang yang memiliki 40 ekor kambing ia wajib mengeluarkan
zakat satu kambing sampai mencapai 120 ekor kambing. Bila
lebih wajib mengeluarkan dua (2) ekor kambing, antara 40
sampai 120 ekor disebut waqs dan tidak ada zakatnya.

6. Apabila binatang ternak itu milik dua orang yang bersekutu,
yang ternyata bila digabung telah mencapai nishab (dan
penggembala binatang milik kedua orang yang bersekutu itu
sama, tempat gembalanya sama, kampungnya sama), maka
diambil zakat dari keduanya satu zakat. Misalnya, teman sekutu
pertama memiliki 20 ekor kambing juga, maka petugas zakat
cukup mengambil zakat dari salah satu dari dua orang yang
bersekutu tadi satu kambing, lalu sekutu yang diambil
kambingnya meminta uang senilai setengah harga satu kambing
kepada sekutu yang tidak diambil kambingnya.

7. Tidak boleh menggabungkan dua kumpulan kambing yang
terpisah karena lari dari zakat, misalnya ada tiga orang, masing-
masing memiliki 40 ekor kambing, jelas masing-masing orang
tadi kena zakat satu (1) ekor kambing, mereka yang tiga orang
tadi pun menggabungkan kambing-kambingnya yang kalau
dijimlahkan menjadi 120 ekor, mereka pun akhirnya
mengeluarkan zakatnya hanya satu ekor kambing.

8. Tidak boleh juga memisahkan dua kumpulan kambing yang
sebenarnyabersatu agar tidak kena zakat. Misalnya kambing
milik masing-masing dua orang yang bersekutu sejumlah 101

Jenis harta yang Wajib Dizakati

44 | Manajemen Pengelolaan Zakat

ekor, kalau digabungkan menjadi 202 ekor sehingga zakatnya 3
ekor kambing, keduanya pun karena takut diambil tiga (3) ekor
kambing, lalu memisahkan kambing-kambingnya sehingga
masing-masing hanya mengeluarkan zakat satu (1) ekor
kambing.

Untuk lebih jelasnya penghitungan zakat hewan ternak ini,
dapat dilihat sebagai berikut :

Keterangan Unta Sapi Kambing
Jumlah binatang ternak 10 30 250

Dikurangi:
1. Binatang yang dipekerjakan
2. Binatang yang diperdagangkan

2 10

Bejana zakat 8 20 200

Bejana zakat dibanding dengan nishab zakat (8 ekor unta,30
ekor untuk sapid an 40 ekor kambing). Jika bejana zakat mencapai
nishab, maka kadar zakat dihitung berdasarkan daftar khusus
sebagaimana yang terdapat dalam kitab-kitab fiqih.

3. Zakat Emas dan Perak
a. Pengertian dan Landasan Hukum
Emas dan perak adalah merupakan logam galian yang

berharga dan merupakan karunia Allah SWT. Ia merupakan hasil
bumi yang banyak manfaatnya kepada manusia, sehingga dijadikan
pula sebagai nilai tukar uang bagi segala sesuatu. Sementara syariat
mengibaratkan emas dan perak sebagai sesuatu kekayaan alam
yang hidup dan berkembang. Syariat juga telah mewajibkan kedua-
duanya boleh digunakan dalam bentuk uang atau kepingan, bekas
bejana, cendera mata, ukiran, atau perhiasan. Zakat diwajibkan
kepada pihak yang memiliki emas dan perak apabila sampai nishab
dan telah cukup haul (setahun).

Pembahasan mengenai zakat emas dan perak perlu
dibedakan antara sebagai perhiasan atau sebagai uang (alat tukar).
Sebagai perhiasan emas dan perak juga dapat dibedakan antara

Jenis harta yang Wajib Dizakati

 Manajemen Pengelolaan Zakat | 45

perhiasan wanita dan perhiasan lainnya, misalnya ukiran, souvenir,
perhiasan pria, dan lain-lain. Dangkalnya pemahaman fungsi emas
dan perak sebagai alat tukar atau mata uang menyebabkan
banyaknya simpanan uang di kalangan umat Islam tidak
tertunaikan zakatnya.

Dasar hukum wajib zakat bagi harta kekayaan yang berupa

emas, perak, dan uang adalah Alquran, Surah al-Taubah, ayat 34 

                            

                 

                    

Terjemahnya:
“Hai orang-orang yang beriman, sesungguhnya sebahagian
besar dari orang-orang alim Yahudi dan rahib-rahib Nasrani
benar-benar memakan harta orang dengan jalan batil dan
mereka menghalang-halangi (manusia) dari jalan Allah. Dan
orang-orang yang menyimpan emas dan perak dan tidak
menafkahkannya pada jalan Allah, maka beritahukanlah
kepada mereka (bahwa mereka akan mendapat) siksa yang
pedih”.

Adapun hadis yang diriwayatkan oleh Muslim dari Abu
Hurairah ra, bahwa Rasulullah saw bersabda yang artinya :

“Setiap pemilik emas dan perak yang tidak menunaikan

haknya, maka pada hari kiamat dijadikan kepingan lalu
dibakar dalam api neraka, kemudian diseterika rusuk dan
belakang mereka, setiap kali kepingan iyu menjadi sejuk, ia
kembali dibakar semula pada hari yang ukurannya bersamaan
dengan lima puluh ribu (50.000) tahun sehingga ia dihukum
diantara hamba-hamba”.(H,R.Muslim).

Ayat dan hadis tersebut menyatakan bahwa mengeluarkan
zakat emas dan perak wajib hukumnya. Syara‟ telah menegaskan

bahwa emas dan perak yang wajib dizakati adalah emas dan perak

Jenis harta yang Wajib Dizakati

46 | Manajemen Pengelolaan Zakat

yang sampai nishabnya dan telah cukup setahun dimiliki dengan
penuh nishabnya, terkecuali jika emas dan perak yang baru didapati
dari galian, maka tidak disyaratkan cukup satu tahun (haul).

Barang siapa yang telah memiliki satu nishab emas dan
perak selama satu tahun penuh, maka ia berkewajiban
mengeluarkan zakatnya, bila syarat-syarat yang lain telah terpenuhi
artinya bila di tengah-tengah tahun, yang satu nishab tidak dimiliki
lagi atau berkurang tidak mencapai satu nishab lagi, karena dijual
atau sebab lain, berarti kepemilikan yang satu tahun itu terputus,
kemudian kalau di kemudian hari genap senishab kembali karena
membeli atau sebab lain, maka pada saat itu dimulai lagi tahun
yang baru, sebab tahun sebelumnya telah terputus dengan tidak
genapnya satu tahun, artinya genapnya satu nishab kali ini
merupakan pemilikan baru.

Apabila seseorang telah memiliki emas sejumlah senishab
dan telah cukup setahun dimiliki, maka wajiblah atasnya
mengeluarkan zakat. Dan jika tidak sampai senishab, maka tidak
wajib atasnya mengeluarkan zakat, kecuali jika emas yang tidak
sampai senishab itu diperniagakan dan ada padanya yang
menyampaikan nishabnya ataupun ada pada barang yang lain,
maka wajiblah zakat padanya atas nama perniagaan barang yang
lain, dan wajib atasnya zakat atas nama perniagaan.

b. Nishab Emas dan Ukuran Zakatnya
Apabila seseorang telah memiliki emas sejumlah senishab

dan telah cukup setahun dimiliki, maka wajib atasnya
mengeluarkan zakat. Apabila tidak sampai senishab, tidak wajib
zakat kecuali jika emas yang tidak sampai senishab tersebut
diperdagangkan dan ada perak yang menyampaikan nishabnya
ataupun barang yang lain, maka wajiblah zakat atas nama
perdagangan barang yang lain.

Menurut Ibnul Munzhir sebagaimana dikutip oleh Hasbi
ash-Shiddiq, bahwasanya para ulama telah berijma bahwa apabila
ada 20 misqal, harganya 200 dirham, sudah wajib zakat. Tegasnya

Jenis harta yang Wajib Dizakati

 Manajemen Pengelolaan Zakat | 47

nishab emas adalah 20 mitsqal.42 Adapun madzhab Syafi‟i, Hanafi,

Hambali dan Maliki juga berpendapat bahwa nishab emas 20
mitsqal atau 20 dinar sama dengan 200 dirham. Pendapat para
ulama fiqih ini mengacu pada sebuah hadis yang diriwayatkan oleh
Ibnu Hazm dari Ali, Rasulullah saw bersabda yang artinya : “Tiada

atas engkau sesuatu hingga ada emas itu, 20 dinar. Apabila ada
pada engkau 20 dinar telah sampai setahun engkau miliki, maka
zakatnya setengah dinar, an yang lebih dari padanya menurut
perhitungannya”.

Dari hadis tersebut, kita bisa mengetahui bahwa ukuran
zakat emas ialah dua setengah persen.

c. Nishab Perak dan Ukuran Zakatnya
Sebagaimana disebutkan di atas, bahwa tidak ada zakat

pada perak hingga berjumlah lima auqiyah. Satu auqiyah= 40
dirham. Sehingga kalau 5 auqiyah =200 dirham. Para ulama
sepakat dalam menetapkan nishab perak ini. Diriwayatkan oleh
Bukhari , bahwasanya Nabi saw bersabda:

 ؤلافي اقل مه خمس اؤاق مه الؤرق صدقث
Artinya :
 “Tidak ada zakat perak yang kurang dari 5 auqiyah”.

d. Campuran Emas dan Perak
Hasbi al-Shiddiq mengutip beberapa pendapat imam

madzhab tentang emas dan perak yang digabung, yaitu :
1. Menurut Abu Hanifah dan Malik, apabila digabungkan

perak dan emas yang sampai senishab, yakni jumlah
keduanya sampai senishab, maka wajiblah zakat
terhadapnya.

2. Menurut Syafi‟i, Abu Tsaur, Daud dan Ahmad,

bahwasanya tidak digabungkan emas dan perak, dihitung

42 Hasbi al-Shiddiq, Op.Cit, h.66

Jenis harta yang Wajib Dizakati

48 | Manajemen Pengelolaan Zakat

sendiri-sendiri, tidak digabungkan salah satu dari keduanya
dengan yang lain.43

e. Perhiasan Emas dan Perak

Para ulama berbeda pendapat tentang emas dan perak yang
dijadikan perhiasan. Secara umum pendapat para ulamatersebut
dapat dibagi dua, yaitu : pendapat yang mewajibkan dan pendapat
yang tidak mewajibkan. Syechul Hadi Permono merinci masalah
ini sebagai berikut :
i. Menurut Abu Hanifah, murid-muridnya, al-Auza‟i dan al-

Hasan bin Hayy mengatakan bahwa emas dan perak yang
dijadikan perhiasan, maka diwajibkan keluar zakatnya. Alasan
mereka berdasarkan pada surah al-Taubah, ayat 34, yang
berbunyi ;

                            

                 

                    

Terjemahnya:
“Hai orang-orang yang beriman, sesungguhnya sebahagian
besar dari orang-orang alim Yahudi dan rahib-rahib Nasrani
benar-benar memakan harta orang dengan jalan bathil dan
mereka menghalang-halangi (manusia) dari jalan Allah. Dan
orang-orang yang menyimpan emas dan perak dan tidak
menafkahkan pada jalan Allah, makka beritahukanlah kepada
mereka, bahwasanya mereka akan mendapat siksa yang
pedih”.

ii. Menurut imam Malik, Ahmad, Ishaq bin Rahawaih dan
pendapatnya yang lebih tegas dari dua pendapat Imam Syafi‟i,

bahwasanya zakat perhiasan dari emas dan perak tidak wajib
dikeluarkan zakatnya. Alasan mereka adalah:

43 Hasbi ash-Shiddiq, Ibid, h. 68

Jenis harta yang Wajib Dizakati

 Manajemen Pengelolaan Zakat | 49

1. Asal segala sesuatu itu bebas dari tanggungan beban,
selama belum berlaku dalil syar‟i yang shahih.

Sedangkan dalil yang seperti itu tidak ditemukan pada
zakat perhiasan, baik dari nash maupun dari qiyas
terhadap asal yang mempunyai nash.

2. Zakat itu diwajibkan pada harta benda yang berkembang
atau disiapkan untuk dikembangkan. Sedangkan
perhiasan bukanlah harta yang berkembang atau
disiapkan untuk dikembangkan.

3. Bukti-bukti dari para sahabat. Mereka tidak
mengeluarkan zakat perhiasan, seperti Aisyah ra tidak
mengeluarkan zakat perhiasan anak perempuannya dan
budak-budak perempuannya.

4. Hadis dari Jabir yang diriwayatkan oleh al-Baihaqi,
bahwasanya Nabi Muhammad saw bersabda:

لحلي زكا ثليس في ا
Artinya:

“Tidak ada zakat pada perhiasan”.

Apabila perhiasan tersebut digunakan untuk
diperdagangkan dengan alasan bahwa harga emas itu akan selalu
naik yang tentunya akan menghasilkan uang, maka wajib
dikeluarkan zakatnya. Adapun perhitungan zakatnya adalah sebagai
berikut :
a. Terlebuh dahulu membatasi bulan pada setiap tahun yang pada

akhir bulan tersebut harus dapat mengeluarkan zakat.
b. Menghargakan perhiasan yang digunakan untuk dikembangkan

itu sesuai dengan harga pasar, yaitu perhiasan ditimbang dalam
harga per-gram.

Jenis harta yang Wajib Dizakati

50 | Manajemen Pengelolaan Zakat

c. Membandingkan harga perhiasan itu dengan harga emas
pasaran dan harus dikeluarkan zakatnya sekitar 2,5% jika
sudah mencapai nishab.44

4. Zakat Barang Dagangan
a. Pengertian dan Landasan Hukum
Zakat perdagangan atau zakat perniagaan adalah zakat yang

dikeluarkan atas kepemilikan harta yang diperuntukkan untuk jual-
beli. Zakat ini dikenakan kepada perniagaan yang diusahakan baik
secara perorangan maupun perserikatan, seperti CV, PT, dan
koperasi. Adapun aset tetap seperti mesin, gedung, mobil, peralatan
dan aset tetap lain tidak kena kewajiban zakat dan tidak termasuk
harta yang harus dikeluarkan zakatnya.

Kemudian apa yang menentukan barang tersebut termasuk
komoditas perdagangan atau tidak ? Yang menentukan suatu
barang termasuk komoditas dagang ialah niatnya ketika membeli.
Oleh karena itu, apabila seeorang membeli sebuah mobil dengan
niat untuk pemakaian pribadi, maka mobil itu tidak termasuk
komoditas dagang yang harus dizakati, walaupun dalam niat
tersebut terdapat pula maksud jika dijual akan mendapat
keuntungan. Sebaliknya, jika ia membeli beberapa unit mobil
dengan niat untuk diperdagangkan dan mendapatkan keuntungan
lalu salah satu dipakai, maka mobil yang dipakai itu termasuk
komoditas dagang yang harus dibayar zakatnya. Pedagang harus
menghitung kekayaan komoditas dagangannyaberdasarkan harga
pasaran yang berlaku, walaupun harga itu lebih rendah dari harga
beli atau pun lebih tinggi karena yang menjadi standar adalah harga
pasaran yang berlaku. Yang dimaksud dengan harga pasaran yang
berlaku adalah harga jual komoditas itu yang berlaku pada waktu
zakat wajib dibayar.

Hampir seluruh ulama sepakat, bahwa perdagangan itu
setelah memenuhi syarat tertentu harus dikeluarkan zakatnya. Yang

44 Husein Syahatah, Ekonomi Rumah Tangga Muslim, Terj H. Dudung
RH, Idhoh Anas, Gema Insani Press, Jakarta, 2004, h. 229

Jenis harta yang Wajib Dizakati

 Manajemen Pengelolaan Zakat | 51

dimaksud harta perdagangan adalah semua harta yang bisa
dipindah untuk diperjualbelikan dan bisa mendapatkan
keuntungan.45

Kewajiban zakat harta perdagangan ini berdasarkan nash
Alquran, hadis, dan ijma. apun dasar wajibnya zakat barang
dagangan terdapat dalam Alquran, surah al-Baqarah, ayat 267
yang berbunyi:

                        

                        

             

Terjemah:
“Hai orang-orang yang beriman, nafkahkanlah (di jalan
Allah) sebagian dari hasil usahamu yang baik-baik dan
sebagian dari apa yang kami keluarkan dari bumi untuk
kamu. Dan janganlah kamu memilih yang buruk-buruk lalu
kamu menafkahkan dari padanya, padahal kamu sendiri tidak
mau mengambilnya melainkan dengan memicingkan mata
terhadapnya, dan ketahuilah bahwa Allah Maha Kaya lagi
Maha Terpuji.”

Nash Alquran di atas bersifat umum, yang berarti zakat atas
semua harta yang dikumpulkan dengan cara bekerja yang halal,
termasuk jual beli atau perdagangan. Mayoritas ulama menyatakan
bahwa yang dimaksud dengan ayat tersebut adalah zakat
perdagangan, sebab Allah SWT memerintahkan para hamba-Nya
yang mukmin untuk berinfaq dari hasil usaha yang baik-baik dan
dari apa yang Allah keluarkan dari dalam bumi, baik biji-bijian,
buah-buahan maupun barang mineral. Dan sebesar-besar infaq
yang Allah fardhukan adalah zakat barang perdagangan dan itulah
yang dimaksudkan apa-apa yang diusahakan manusia.

45 Facruddin, Op.Cit, h.109

Jenis harta yang Wajib Dizakati

52 | Manajemen Pengelolaan Zakat

Dalam menafsirkan ayat tersebut di atas, Wahbah al-Zuhaili
mengatakan, bahwa perintah ayat tersebut adalah untuk semua
umat Nabi Muhammmad saw. Selanjutnya dia mengatakan bahwa
para ulama berbeda pendapat dalam menafsirkan kata “infaq”

dalam ayat tersebut. Ali ibn Abi Thalib, Ubaidah al-Salmani dan
ibn Sirin menafsirkannnya dengan “al-zakah al Mafrudhah” atau
zakat yang diwajibkan. Sementara itu al-Barra‟ibn Azib, Hasan al-
Basri dan Qatadah menafsirkannya dengan nafkah sunnah atau
tathawwu.46

Adapun Menurut Yusuf al-Qardhawi bahwa dalil konsensus
sahabat, tabi‟in dan ulama salaf, dapat dilihat dari tuntunan yang

diberikan oleh para sahabat. Di antaranya adalah peristiwa yang
diriwayatkan oleh Abu Ubaid dengan sanad ia sendiri dari sumber
Abdul Qari: “Saya bertugas di kas negara pada masa Umar bin

Khatab.” Beliau bila keluar, mengumpulkan kekayaan para

pedagang kemudian menghitungnya, baik yang ada pada waktu itu
maupun yang tidak.” Ibn Hazm meriwayatkan pula hadis itu dalam

al-Muhalla dan mengatakan bahwa sanadnya shahih.47
Menurut Ibnu Rusyd, sebagaimana dikutif Yusuf al-

Qardhawi bahwa dari segi anologi atau qiyas, bahwa harta benda
yang diperdagangkan adalah kekayaan yang dimaksudkan untuk
dikembangkan, karena hal itu sama statusnya dengan tiga jenis
kekayaan yang disepakati wajib zakat, yaitu, tanaman, ternak,
emas, dan perak.48

b. Syarat-syarat Wajib Zakat Perdagangan
Kata “memperdagangkan” mengandung dua unsur, yaitu :

tindakan dan niat. Tindakan adalah perbuatan penjual dan pembeli,
sedangkan niat adalah maksud untuk memperoleh keuntungan
tersebut. Kedua unsur tersebut harus ada, tidak cukup salah

46 Wahbah al-Zuhaili, al-Tafsir al-Munir, Dar al-Fikr, Damasqus, Jilid

II, h. 66
47 Ibid, h.318
48 Ibid, h. 321

Jenis harta yang Wajib Dizakati

 Manajemen Pengelolaan Zakat | 53

satunya. Bila seseorang membeli sesuatu untuk dipakai sendiri
dengan niat apabila menguntungkan, nanti ia akan menjualnya,
maka hal tersebut tidaklah termasuk barang dagangan.

Mengenai modal uang, persoalannya sudah jelas, tetapi
mengenai modal berupa barang, maka syarat wajib zakatnya sama
dengan syarat wajib zakat dengan modal uang, yaitu sesudah haul
(masa setahun), sudah mencapai nishab, bebas dari hutang, dan
lebih dari kebutuhan pokok.

Nishab barang dagangan adalah senilai harga 85 gram emas.
Nishab tersebut dihitung pada akhir tahun. Mengenai nishab barang
dagangan ini para imam madzhab berbeda pendapat.

Pendapat pertama, dari Imam Malik dan Syafi‟i yang
mengatakan bahwa nishab diperhitungan pada akhir tahun, karena
nishab erat kaitannnya dengan harga barang, sedangkan menilai
harga barang dagangan setiap waktu adalah pekerjaan yang sulit.
Maka masa wajibnya adalah akhir tahun yang berlainan dengan
masa wajib zakat obyek-obyek zakat lain, karena nishab dihitung
dari bendanya yang tidak sulit menghitung.

Pendapat kedua, nishab itu harus diperiksa setiap waktu.
Bila harta belum mencapai nishab dalam suatu waktu, maka tempo
dianggap batal, karena kekayaan dagang adalah kekayaan yang
memerlukan perhitungan nishab dan waktu. Oleh karena itu,
jumlah senishab penuh harus konstan pada setiap waktu. Pendapat
ini di anut oleh Imam Tsauri, Imam Ahmad, Ishaq, Abu Ubaid,
Abu Tsaur dan Ibnu Mundzir.

Pendapat ketiga, bahwasanya perhitungan nishab cukup
dilakukan di awal dan akhir tahun, bukan antara dua masa itu. Bila
nishab sampai pada salah satu awal atau akhir tahun, maka zakat
wajib dikeluarkan, sekalipun sebelum waktu itu nishab belum
cukup. Ini pendapat Abu Hanifah dan para pengikutnya.49

49 Ibid, h. 329-330

Jenis harta yang Wajib Dizakati

54 | Manajemen Pengelolaan Zakat

c. Cara Membayar Zakat Harta Perdagangan
Kalau kita mengikuti pendapat yang pertama di atas, maka

zakat perdagangan ditunaikan pada akhir waktu haul atau akhir
tahun. Caranya dengan menghitung nilai barang dagangan tersebut.
Yang menghitungnya adalah sang pemilik usaha jika ia memiliki
keahlian dalam hal tersebut. Jika tidak, maka boleh dihitungkan
oleh orang lain yang ahli. Perhitungannya dilakukan di akhir haul
atau akhir tahun.

Kekayaan yang diinvestasikan oleh seorang pedagang tidak
akan lepas dari salah satu atau lebih dari tiga bentuk sebagai
berikut:

1. Kekayaan dalam bentuk barang yang dibelinya tetapi belum
terjual.

2. Kekayaan dalam bentuk uang yang secara kongrit berbeda
dalam genggamannya atau berada dalam kekuasannya,
seperti uang yang berada di dalam rekeningnya di bank.

3. Kekayaan dalam bentuk piutang yang berada di tangan relasi-
relasinya dan lain-lainnya yang tidak bisa dielakkan oleh
sebab sifat dagang dan transaksi.

Untuk menjawab tiga problem yang dipaparkan diatas,
maka kita sebaiknya menelaah pendapat para ulama dan tabi‟in

mengenai hal tersebut. Maimun bin Mihram berkata : ”apabila

sudah datang temponya atau berzakat, hitunglah jumlah uang
kontan yang ada padamu dan berapa barang yang ada pada orang
yang mampu, kemudian keluarkan piutangmu sendiri, barulah
dikeluarkan zakat dari sisa”. Selain itu Hasan basri juga berkata,

bila telah sampai pada bulan pembayaran zakat, maka ia
menghitung zakat uang yang ada di tangannya, barang yang dijual
dan semua piutangnya, kecuali piutang yang belum jelas dan tidak
mungkin diharapkan kembali, seseorang harus menghitung harga
barang dagangan, bila sudah sampai temponya, maka ia harus
mengeluarkan zakatnya bersama dengan uang lain”.

Jenis harta yang Wajib Dizakati

 Manajemen Pengelolaan Zakat | 55

Dari paparan di atas, kita bisa mengambil kesimpulan,
bahwa seorang pedagang muslim bila sudah sampai pada tempo
pengeluaran zakat, maka ia harus menggabungkan seluruh
kekayaan, baik yang berupa modal, laba, simpanan, dan piutang
yang bisa diharapkan kembali, lalu mengosongkan semua
dagangannya dan menghitung semua barang ditambah dengan uang
yang ada, baik yang digunakan untuk perdagangan maupun yang
tidak, ditambah lagi dengan piutang yang diharapkan bisa kembali,
kemudian mengeluarkan zakatnya 2,5%. Sedangkan piutang yang
tidak mungkin kembali, maka piutang tersebut tidak ada zakatnya,
sampai orang itu menerima piutang untuk kemudian dikeluarkan
zakatnya untuk satu tahun.

Pada badan usaha yang berbentuk perusahaan (kerjasama),
maka jika semua anggota perusahaan beragama Islam, zakat
dikeluarkan lebih dulu sebelum dibagikan kepada pihak-pihak yang
berperusahaan. Tetapi jika anggota perusahaan terdapat orang yang
non muslim, maka zakat hanya dikeluarkan dari anggota
perusahaan muslim saja.

Pada harta perniagaan, modal investasi yang berupa tanah
dan bangunan atau lemari, etalase pada toko, tidak termasuk harta
yang wajib dizakati sebab termasuk ke dalam kategori barang tetap/
tidak berkembang. Usaha yang bergerak di bidang jasa, seperti
perhotelan, penyewaan apartemen, taksi, rental mobil, bus, kapal
laut, pesawat, kemudian dikeluarkan zakatnya dapat dipilih di
antara dua cara:

1. Pada perhitungan akhir tahun (tutup buku), seluruh harta
kekayaan perusahaan dihitung, termasuk barang (harta)
penghasil jasa, seperti taksi, kapal, dan hotel, kemudian
keluarkan zakatnya 2,5 %.

2. Pada perhitungan akhir tahun (tutup buku), hanya dihitung
dari hasil bersih yang diperoleh usaha tersebut selama satu
tahun, kemudian zakatnya dikeluarkan 10 %. Hal ini
diqiyaskan dengan perhitungan zakat hasil pertanian, di

Jenis harta yang Wajib Dizakati

56 | Manajemen Pengelolaan Zakat

mana perhitungan zakatnya hanya didasarkan pada hasil
pertaniannya, tidak dihitung harga tanahnya.

d. Standar Zakat Harta Perdagangan

Standar zakat ini biasanya berupa harta atau uang yang ada
saat ini, juga mata uang, barang berharga, hutang, barang yang bisa
diperjualbelikan (persediaan) dan harta yang dapat dihitung dengan
nilai harga tetap. Sedangkan nilai zakat harta perdagangan, terdapat
perbedaan pendapat di kalangan fuqaha mengenai nilai yang
dihitung ketika mengeluarkan zakat, yaitu:

Pertama, harta perdagangan hendaknya dihitung dengan
harga barang di pasar ketika sampai waktu wajib zakat. Hal ini
berdasarkan pada riwayat dari Zaid bin Jabir, dia
berkata”Hitunglah sesuai dengan harganya ketika datang zakat,

kemudian keluarkan zakatnya”.
Kedua, harga barang tersebut dihitung dengan harga yang

hakiki terhadap nilai barang dagangan. Pendapat ini berdasarkan
riwayat dari Ibnu Abbas, dia berpendapat, “Sebaiknya menunggu

waktu sampai menjual untuk memperkuat bahwa taksiran itu
sempurna atas nilai barang yang hakiki yang dijual dengan harta
perdagangan”.

Ketiga, bahwasanya orang harus membayar zakat dengan
harga yang dia beli dengan nilai harta dagangan. Nishab zakat harta
perdagangan adalah senilai dengan 20 mitsqal emas, dengan ukuran
zakat 2,5 %, berdasarkan bunyi hadis yang artinya: “Berikan

zakatnya dari setiap 40 dirham, 1 dirham”.

5. Zakat Barang Temuan dan Hasil Tambang
a. Pengertian dan Landasan Hukum
Meskipun para ulama telah sepakat tentang wajibnya zakat

pada barang tambang dan barang temuan, tetapi mereka berbeda
pendapat tentang makna barang tambang (ma”din) dan barang

temuan (rikaz), atau harta simpanan (kanz), jenis-jenis barang
tambang yang wajib dikeluarkan zakatnya dan ukuran zakat untuk
setiap barang tambang dan temuan. Menurut Hanafiyah,

Jenis harta yang Wajib Dizakati

 Manajemen Pengelolaan Zakat | 57

bahwasanya barang tambang (ma‟din) adalah barang temuan

(rikaz) itu sendiri, sedangkan menurut jumhur ulama keduanya
berbeda.

Rikaz menurut jumhur ulama adalah harta peninggalan yang
terpendam dalam bumi atau disebut harta karun. Sedangkan ma’din
adalah segala sesuatu yang diciptakan Allah SWT dalam perut
bumi, baik padat maupun cair, seperti emas, perak, tembaga,
minyak,gas, besi, dan sulfur. Menurut Ibn Atsir sebagaimana
dikutif Yusuf al-Qardhawi, bahwa ma’din berarti tempat dari mana
kekayaan bumi, seperti emas, perak, dan tembaga keluar.
Sedangkan kanz adalah tempat tertimbunnya harta benda karena
perbuatan manusia. Rikaz mencakup keduanya yakni (ma’din dan
kanz), karena kata ini berasal dari kata rakz yang berarti simpanan,
tetapi yang dimaksud adalah maruz “ yang disimpan”.

50
Wahbah al-Zuhaili mengutif pendapat beberapa ulama,

yaitu :
1. Menurut Hanafiyah, bahwa ma’din, rikaz dan kanz itu

mempunyai arti yang sama, yaitu semua harta yang ditanam di
bawah bumi, hanya saja ma’din itu ciptaan Allah SWT di bumi
sejak diciptakan. Sedangkan rikaz dan kanz adalah harta yang
ditanam oleh orang-orang kafir.

2. Madzhab Maliki berpendapat bahwa ma’din itu bukan rikaz.
Ma’din adalah semua yang diciptakan oleh Allah SWT, baik
berupa emas, perak tau yang lainnya. Sedangkan rikaz atau
kanz adalah apa yang tertanam, baik berupa emas, perak, atau
lainnya pada masa jahiliyah. Apabila ragu apakah itu telah
tertanam pada masa jahiliyah atau tidak, maka dianggap
jahiliyah.

3. Madzhab Syafi,i berpendapat bahwa ma’din bukan rikaz.
Madin adalah apa yang dikeluarkan dari suatu tempat yang
diciptakan oleh Allah SWT. Ma’din ini khusus untuk emas dan
perak. Sedangkan rikaz adalah apa yang ditanam oleh orang-

50 Yusuf Qardhawi, Op.Cit,h. 433

Jenis harta yang Wajib Dizakati

58 | Manajemen Pengelolaan Zakat

orang sebelum Islam atau sebelum kebangkitan Nabi
Muhammad saw.

4. Madzhab Hanbali berpendapat bahwa apa yang dikeluarkan
dari bumi yang merupakan ciptaan Allah SWT, bukan sesuatu
yang ditanam baik itu padat maupun cair. Sedangkan rikaz
adalah harta orang kafir yang diambil pada masa Islam, baik
sedikit maupun banyak.51

Kewajiban zakat atas rikaz dan ma’din ini didasarkan
hukumnya pada keumuman nash dalam QS al-Baqarah ayat 267:

                        

                     

            

Terjemahnya:
“Hai orang-orang yang beriman, nafkahkanlah di jalan Allah
sebagian dari hasil usahamu yang baik-baik dan sebagian dari
apa yang kami keluarkan dari bumi untuk kamu. Dan
janganlah kamu memilih yang buruk-buruk lalu kamu
menafkahkan dari padanya, padahal kamu sendiri tidak mau
mengambilnya,melainkan dengan memicingkan mata
terhadapnya dan ketahuilah bahwa Allah Maha Kaya lagi
Maha Terpuji”.

b. Nishab dan Ukuran Zakat
Barang temuan (Rikaz) dan barang tambang (ma‟din) tidak

disyaratkan mencapai haul, akan tetapi wajib dikeluarkan zakatnya
pada saat didapatkan. Ukuran zakatnya adalah seperlima atau 20%.
Namun mengenai nishabnya ada perbedaan pendapat di kalngan
para ulama. Pendapat yang lebih kuat dan didukung oleh Yusuf al-
Qardhawi adalah bahwa rikaz tetap harus memenuhi persyaratan
nishab, baik yang dimiliki oleh individu maupun negara. Demikian

51 Wahbah al-Zuhaili, Op.Cit, h. 1854-1864

Jenis harta yang Wajib Dizakati

 Manajemen Pengelolaan Zakat | 59

juga hasil yang dikeluarkan dari laut seperti: mutiara, marjan, dan
barang berharga lainnya, nishabnya dianologikan dengan zakat
pertanian.52

Kategori yang kedua adalah zakat berdasarkan modal dn
hasil yang di dapat dari modal tersebut. Untuk zakat ini mengikuti
persyaratan haul, yaitu berlaku satu tahun.

Menurut Abu Hanifah dan para sahabatnya, bahwa setiap
barang tambang yang diolah dengan menggunakan api atau
ditempa harus dikeluarkan zakatnya, akan tetapi barang tambang
cair atau padat yang tidak diolah dengan api tidak dikenakan atau
wajib zakat. Pendapat mereka di atas diqiyaskan pada emas dan
perak yang kewajiban mengeluarkan zakatnya ditetapkan dengan
dalil nash dan ijma para ulama.

Adapun nishab barang tambang dan waktu
penghitungannya, menurut Abu Hanifah dan kawan-kawannya
adalah barang tambang wajib dizakati baik sedikit maupun banyak
dan mereka tidak mensyaratkan harus bermasa satu tahun.
Sedangkan para imam yang lain, seperti Imam Malik, Syafi‟i dan

para sahabatnya, Ahmad dan Ishaq berpendapat bahwa nishab pada
barang tambang tetap diperhitungkan atau berlaku.

Pengertian cukup satu nishab barang tambang yang
diperoleh, bukanlah berarti bahwa cukup satu nishab dalam sekali
penemuan, tetapi diperoleh berkali-kali dan dijumlahkan. Hal ini
disebabkan karena penemuan logam mulia biasanya terjadi tidak
satu kali sama dengan akumulasi hasil pertanian.

Pengertian cukup satu nishab barang tambang yang
diperoleh, bukanlah berarti bahwa cukup satu nishab dalam sekali
penemuan, tetapi diperoleh berkali-kali dan dijumlahkan. Hal ini
disebabkan karena penemuan logam mulia biasanya terjadi tidak
satu kali sama dengan akumulasi hasil pertanian.53 Ketentuan haul
(satu tahun) bagi barang tambang menurut jumhur ulama fiqih,

52 Yusuf Qardhawi, Op.Cit, h.447
53 Ibid, h. 447

Jenis harta yang Wajib Dizakati

60 | Manajemen Pengelolaan Zakat

bahwa barang tambang wajib dikeluarkan zakatnya pada waktu
berhasil ditambang dan dikeluarkan setelah dibersihkan.

6. Zakat Investasi
a. Pengertian dan Landasan Hukum
Zakat investasi adalah zakat yang dikenakan terhadap harta

yang diperoleh dari hasil investasi, misalnya bangunan atau
kendaraan yang disewakan. Hal ini dilakukan oleh suatu
perusahaan, jika ia memiliki surplus anggaran untuk membiayai
kegiatan pokoknya. Tujuan investasi ini adalah untuk menghasilkan
income ataupun dengan tujuan niaga.54

Investasi jangka panjang dapat berupa investasi surat-surat
obligasi dan investasi real estaet. Pada zaman modern sekarang,
investasi merupakan sektor ekonomi yang amat vital. Yang
dimaksud dengan zakat investasi adalah kekayaan yang tidak wajib
atas materinya, tetapi hasil dari produknya.

Wahbah al-Zuhaili di dalam al-Fiqh al-Islamy wa
Adillatiuhu menyatakan, bahwa pada saat ini modal dalam bentuk
uang tidak hanya dikonsentrasikan kepada pengolahan tanah dan
perdagangan, akan tetapi juga sudah diarahkan kepada pendirian
bangunan-bangunan untuk disewakan, pabrik-pabrik , sarana
transportasi udara, laut, darat , dan lain sebagainya.55

Yusuf al-Qardhawi dalam fiqih zakat mengistilahkan
kegiatan ini dengan al-musthaghallat atau investasi, baik untuk
disewakan maupun untuk melakukan kegiatan produksi yang
kemudian dijual. Ia memberikan contoh perumahan, alat
transportasi yang disewakan, bahkan juga pabrik-pabrik yang
memproduksi berbagai komoditas untuk kemudian di jual di pasar-
pasar.56

Sebagian ulama seperti Ibnu Hazm dan beberapa ulama
lainnya, sebagaimana dikutip oleh Didin Hafidhuddin, menyatakan

54 Fakhruddin,Op.Cit, h. 172
55 Wahbah al-Zuhaili, Op.Cit, h. 1947
56 Yusuf Qardhawi, Op.Cit, h. 458

Jenis harta yang Wajib Dizakati

 Manajemen Pengelolaan Zakat | 61

bahwa harta tersebut bukan merupakan sumber zakat. Karenanya
zakat menjadi tidak wajib pada harta tersebut. Mereka
mengemukakan beberapa alasan sebagai berikut:

Pertama, Rasulullah saw telah menjelaskan secara rinci
sumber-sumber yang wajib dikeluarkan zakatnya. Ternyata
sumber-sumber tersebut tidak terdapat dalam penjelasannnya, atau
dengan perkataan lain, tidak ada nash dari Rasulullah saw yang
mewajibkan zakat terhadap benda-benda tersebut.

Kedua, mereka juga berpendapat bahwa para ulama fiqih
sepanjang masa dan waktu tidak ada yang mewajibkannya.57
Sementara kelompok lain, seperti ulama madzhab Hambali,
madzhab Maliki, madzhab Zaidiyyah, juga Abu Zahrah, Abdul
Wahab Khallaf dan Abdurrahman Hasan, berpendapat bahwa harta-
harta tersebut wajib dikeluarkan zakatnya. Adapun alasannya
sebagai berikut :

1.) Dalam berbagai ayat al-Qur‟an, seperti surah al-Taubah ayat
103, terdapat perintah yang mewajibkan mengeluarkan zakat
bagi segala macam harta yang dimiliki .

2.) Alasan diwajibkan zakat pada suatu sumber zakat,
sebagaimana yang disepakati para fuqaha adalah tumbuh dan
berkembang. Harta yang tidak berkembang, seperti rumah
tempat tinggal, perhiasan yang tidak berlebihan yang di pakai
wanita,kuda yang digunakan untuk berperang, sapi dan unta
yang dipekerjakan adalah tidak wajib zakat, berasarkan ijma
ulama. Sedangkan harta dalam berbagai bentuk terdapat
alasan kuat untuk mewajibkan zakat padanya.

3.) Di antara hikmah disyariatkan zakat adalah untuk
membersihkan dan menyucikan jiwa dan hati pemilik harta,
menyantuni orang-orang yang membutuhkan, seperti fakir
dan miskin, keikutsertaan para pemilik harta untuk membela
agama dan menjaga serta menyebarkan dakwa Islam. Semua

57 Didin Hafidhuddin, Op.Cit, h. 116

Jenis harta yang Wajib Dizakati

62 | Manajemen Pengelolaan Zakat

itu akan terealisasi, manakala para pemilik harta mau
mengeluarkan zakat harta yang dimilikinya.58

b. Nishab, Waktu dan Cara Mengeluarkan Zakat Investasi
Zakat investasi adalah zakat yang dikenakan terhadap harta

yang diperoleh dari hasil investasi. Di antara bentuk usaha yang
masuk investasi adalah bangunan atau kantor yang disewakan,
saham, rental mobil, rumah kontrakan dan investasi pada ternak
atau tambak. Yang wajib dikeluarkan zakatnya bukan dari nilai
investasi itu, tetapi pemasukan hasil dari investasi itu. Apabila
bentuknya rumah kontrakan, maka yang dizakati adalah uang sewa
kontrakannya dan apabila kendaraan yang disewakan, maka uang
sewanya dikelyarkan zakatnya. Bila pabrik dan industri ,maka
zakatnya aalah nilai produknya. Bila saham, maka zakatnya adalah
nilai pertambahannya atau euntungannya.

Pengeluaran zakatnya bukan dihitung berdasarkan
perputaran tahun, tetapi berdasarkan pemasukan hasil. Kapan
menerima uang masuk, maka dikeluarkan zakatnya. Harta investasi
yang dikeluarkan zakatnya adalah hasil pemasukan dari investasi
itu setelah dikurangi dengan kebutuhan pokok. Ini adalah salah satu
pendapat yang cocok diterapkan kepada mereka yang
pemasukannya relatif kecil, sedangkan kehidupannya sangat
tergantung pada investasi ini. Jadi, pengeluaran zakatnya bukan
dari pemasukan kotor, tetapi setelah dikurangi dengan pengeluaran
kebutuhan pokoknya.

Namun ada juga pendapat yang mengatakan bahwa yang
harus dikeluarkan zakatnya adalah pemasukan kotornya. Pendapat
ini agaknya lebih cocok bagi pemilik investasi yang besar dan
mendatangkan keuntungan berlimpah sehingga pemiliknya hidup
berkecukupan.

Dilihat dari karakteristik investasi, biasanya modal tidak
bergerak dan tidak terpengaruh terhadap hasil produksi. Dengan

58 Ibid, h. 117

Jenis harta yang Wajib Dizakati

 Manajemen Pengelolaan Zakat | 63

demikian, zakat investasi lebih dekat ke zakat pertanian, yaitu
seharga 520 kg beras tiap panen. Apabila harga 1 kg beras 2.500,
maka 520 kg xRp 2500 hasilnya adalah Rp 1.300.000. Pendapat ini
diikuti oleh ulama modern seperti Yusuf al-Qardhawi, Muhammad
Abu zahrah, Abdul Wahab Khallaf dan Abdurrahman Hasan.
Dengan demikian zakat investasi dikeluarkan pada saat
menghasilkan sedangkan modal tidak dikenai zakat. Kadar zakat
yang dikeluarkan sebesar 5% atau 10% dengan perincian 5% untuk
penghasilan kotor dan 10 % untuk penghasilan bersih.

Adapun nishab zakat investasi mengikuti nishab zakat
pertanian. Para ulama berpendapat, bahwa nishab zakat investasi
adalah jumlah penghasilan bersih selama satu tahun, meski
pemasukan itu terjadi tiap waktu. Bila nilai total pemasukan bersih
setelah dikurangi dengan biaya operasional melebihi Rp 1.300.
000, maka wajib dikeluarkan zakatnya.

Sedangkan waktu membayarnya berdasarlkan perbedaan
penghitungan nishab oleh para ulama, maka waktu pembayarannya
pun dibedakan. Apabila menganut pendapat pertama, maka
zakatnya dikeluarkan saat menerima setoran. Dan apabila
menganut pendapat kedua, maka membayar zakatnya tiap satu
tahun atau haul, yaitu hitungan tahun dalam system Hijriyah.

Para ulama menganologikan zakat investasi ini dengan
zakat pertanian, yaitu antara 5% sampai 10%. Adapun cara
pembayaran zakatnya adalah jika perusahaan yang mengeluarkan
saham itu telah membayarkan zakatnya, maka tidak ada lagi
kewajiban zakat atas pemilik saham. Tetapi jika belum, maka si
pemilik harus menzakatkannya sesuai dengan tujuan , apa ia
memiliki saham tersebut. Sebagaimana di sebutkan di atas, bahwa
tujuan investasi inin adalah untuk menghasilkan income ataupun
dengan tujuan niaga:
a) Investasi Saham Untuk Tujuan Menghasilkan Income

Maksudnya di sini adalah investasi berupa saham yang
dimiliki dengan tujuan untuk mengembangkan kekayaan dan

Jenis harta yang Wajib Dizakati

64 | Manajemen Pengelolaan Zakat

memberikan pemasukan yang dinamakan juga dengan istilah
investasi jangka panjan. Investasi itu bisa masuk dalam kelompok
asset tetap dan asset beredar yang ditaksir berdasarkan harga
terendah di antara harga beli (harga tercatat) ataupun harga
pasarannya dan harus disediakan dana penurunan harga saham bila
harga pasarannnya lebih rendah dari pada harga tercatatnya.

Penaksiran dan hukum syariatnya ada dua macam, yaitu
bila pemilik saham dapat mengetahui nilai setiap saham dari aset
zakat perusahaan yang mengeluarkannnya, maka ia harus
mengeluarkan zakatnya sebesar 2,5%. Jika tidak diketahui, maka ia
harus menggabungkan income yang dihasilkan dari saham itu
dengan kekayaan lain yang harus dizakatkan kemudian
membayarkan zakatnya sebesar 2.5%.

b) Investasi Berupa Saham Untuk Tujuan Niaga
Yaitu investasi berupa saham yang dibeli untuk tujuan

diperdagangkan atau dijual kembali agar menghasilkan
keuntungan. Saham yang seperti ini ditaksir berdasarkan harga
terendah di antara harga tercatat atau pun harga pasarannya dengan
menyediakan dana apabila harga pasarannnya itu lebih rendah dari
pada harga tercatagtnya.

Penaksiran dan hukum syariatnya : Investasi saham yang
diperdagangkan ini ditaksir dengan harga pasaran ketika telah tiba
haulnya dan digabungkan dengan kekayaan lain yang harus
dizakatkan.

7. Zakat Profesi
a. Pengertian Profesi dan Landasan Hukum
Zakat atau penghasilan atau zakat profesi adalah suatu

istilah yang muncul dewasa ini. Adapun istilah ulama salaf, bagi
zakat atas penghasilan atau profesi biasanya disebut dengan al-mal
mustafad. Yang termasuk dalam kategori zakat al mal-Mustafad.
Yang termasuk dalam kategori zakat al-mustafad adalah
pendapatan yang dihasilkan dari profesi non zakat yang dijalani,
seperti gaji pegawai/swasta, konsultan, dokter, dan lain-lain.

Jenis harta yang Wajib Dizakati

 Manajemen Pengelolaan Zakat | 65

Yusuf al-Qardhawi menyatakan, bahwa barangkali bentuk
penghasilan yang paling menyolok pada zaman sekarang ini adalah
apa yang diperoleh dari pekerjaan dan profesinya. Selanjutnya
menurut Yusuf Qardhawi, bahwasanya pekerjaan yang
menghasilkan uang ada dua macam, yaitu pertama adalah
pekerjaan yang dikerjakan sendiri tanpa tergantung pada orang lain,
berkat kecekatan tangan ataupun otak. Penghasilan yang diperoleh
dengan cara ini merupakan penghasilan professional, seperti
penghasilan dokter, insinyur, advokat, seniman, dan lainnya.
Kedua, adalah pekerjaan yang dikerjakan seseorang buat pihak lain,
baik pemerintah, perusahaan, maupun perorangan dengan
memperoleh upah, yang diberikan dengan tangan, otak, ataupu
kedua-duanya. Penghasilan dari pekerjaan seperti itu berupa, gaji,
upah, ataupun honorium.59

Sementara itu fatwa ulama yang dihasilkan pada waktu
muktamar internasional pertama tentang zakat di Kuwait pada
tanggal 29 Rajab 1404 H yang bertepatan dengan tanggal 30 April
1984, sebagaimana dikutif oleh Didin Hafidhuddin, bahwa salah
satu kegiatan yang menghasilkan kekuatan bagi manusia sekarang
adalah kegiatan profesi yang menghasilkan amal yang bermanfaat,
baik yang dilakukan sendiri, seperti dokter, arsitek, dan yang
lainnya, maupun yang dilakukan secara bersama-sama, seperti para
karyawan atau para pegawai. Semua itu menghasilkan pandapatan
atau gaji.60 Pertanyaannya kemudian adalah wajibkah penghasilan
yang berkembang sekarang ini untuk dikeluarkan zakatnya atau
tidak? Bila wajib, berapakah nishabnya, besar zakatnya, dan
bagaimana cara mengeluarkan zakatnya?.

Terdapat perbedaan pendapat di kalangan para ulama
tentang hukum zakat profesi ini. Sebagian ulama berpendapat,
bahwa zakat profesi tidak didukung oleh adanya dalil yang jelas,
baik yang berasal dari Alquran maupun hadis. Bahkan Rasulullah

59 Yusuf al-Qardhawi, Op.Cit, h. 487
60 Didin Hafidhuddin,Op.Cit, h. 94

Jenis harta yang Wajib Dizakati

66 | Manajemen Pengelolaan Zakat

saw, tidak pernah menerapkan zakat profesi di masa beliau masih
hidup, sementara sekian jenis profesi dan spesialisasi telah ada.
Bahkan sampai sekian abad kemudian, umumnya para ulama pun
tidak pernah menuliskan adanya zakat profesi di dalam kitab-kitab
fiqih dalam bab khusus.

Oleh karena itu, apabila sekarang ini ada sebagian ulama
yang mengatakan, bahwa tidak ada zakat profesi di dalam syariat
Islam, hal ini masih bisa diterima. Sebab dasar pengambilan
hukumnya memang sudah tepat, yaitu tidak diajarkan oleh
Rasulullah saw dan juga tidak dipraktekkan oleh para sahabat
beliau.

Hanya saja terlalu terburu-buru memvonis bahwa zakat
profesi adalah bid‟ah hanya karena kita tidak menemukan contoh

kongkritnya di masa Rasulullah saw, karena tentunya tidak
sesederhana itu masalahnya. Sebab ketika kita mengatakan sebuah
perbuatan itu sebagai bid‟ah, maka konsekuensinya adalah kita

memvonis bahwa pelakunya adalah penghuni neraka. Masalahnya
adalah apakah bisa disepakati bahwa semua fenomena yang tidak
ada di masa Rasulullah itu lansung dengan mudah bisa dijatuhkan
ke dalam kategori bid‟ah?.

Sebab bila memang demikian, maka mengeluarkan zakat
dengan beras pun, tidak pernah dilakukan oleh Rasulullah saw.
Sedangkan kita semua di negeri ini (Indonesia) dan di kebanyakan
di negeri muslim umumnya makanan pokoknya adalah beras,
makanya zakat fitrahnya adalah beras. Apakah ini juga termasuk
bid‟ah karena tidak berzakat dengan gandum?.

Yusuf al-Qardhawi menyebut istlah profesi dengan kasb al-
Amalwa almihana alhurrah, yaitu setiap pekerjaan atau usaha yang
dikerjakan sendiri tanpa tergantung pada orang lain atas
kemampuan, keterampilan, atau pemikiran yang dilakukan untuk
orang atau badan lain dengan menerima imbalan.

Sebagian dari nama dan macam ragam sumber harta
kekayaan tersebut merupakan rincian atas pengertian amwal dalam

Jenis harta yang Wajib Dizakati

 Manajemen Pengelolaan Zakat | 67

beberapa ayat Alquran dan penjabaran dari firman Allah, surah al-
baqarah ayat 267 :

                        

                     

            

Terjemahnya:
“Hai orang-orang yang beriman, nafkahkanlah sebagian dari
hasil usaha kamu yang baik-baik dan sebagian dari apa yang
kamu keluarkan dari bumi untuk kamu dan janganlah kamu
memilih yang buruk-buruk lalu kamu menafkahkan dari
padanya, padahal kamu sendiri tidak mau mengambilnya,
melainkan dengan memicingkan mata terhadapya dan
ketahuilah, bahwasanya Allah Maha Kaya lagi Maha
Terpuji”.

Dalam ayat tersebut di atas, terdapat kata min thayyibat ma
kasabtum yang berarti hasil usaha yang baik-baik dari segi
kualitasnya dan dari segi prosedur memperolehnya.

Beberapa ulama kontemporer, seperti Muhammad Abu
Zahrah, Abdul Wahab Khallaf dan Abdurrahman Hasan telah
membahas prospek perkembangan macam-macam harta yang wajib
dizakatipada abad mdern sekarang ini. Dalam seminar internasional
yang didakan di Damascus tahun 1952 menghasilkan fatwa, bahwa
kekayaan dan penghasilan yang diperoleh dari berbagai usaha
profesi, wajib dikeluarkan zakatnya sebagaimana ketentuan zakat
mal lainnya.

Selain itu mereka juga mengatakan bahwa profesi di masa
Rasulullah saw itu berbeda hakikatnya dengan profesi di masa kini.
Sebab sebenarnya yang terkena zakat itu pada hakikatnya bukan
karena dia berprofesi apa atau berdagang apa, tetapi apakah
seseorang itu sudah masuk dalam ketegori kaya atau tidak.

Jenis harta yang Wajib Dizakati

68 | Manajemen Pengelolaan Zakat

Dan memang benar bahwa zakat itu pada hakikatnya adalah
memungut harta dari orang kaya untuk diserahkan kepada orang
miskin. Persis seperti pesan Rasulullah saw ketika mengutus
Muadz bin Jabal ke Yaman. Rasulullah saw mengatakan, bahwa
beritahukan kepada mereka, bahwa Allah SWT telah mewajibkan
kepada mereka zakat yang diambil dari orang kaya dan diberikan
kepada orang miskin di antara mereka.

Menurut kalangan pendukung zakat profesi, meski di masa
Rasulullah saw ada beberapa jenis profesi, namun mereka tidaklah
termasuk orang kaya dan penghasilan mereka tidak besar. Maka
oleh Rasulullah saw, mereka pun tidak dipungut zakat. Sebaliknya,
di masa itu yang namanya orang kaya identik dengan pedagang,
petani atau peternak atau mereka yang memiliki simpanan emas
dan perak. Maka kepada mereka inilah dikenakan zakat. Meski
demikian, jelas tidak semua dari mereka itu pasti kaya, karena itu
ada aturan batas minimal kepemilikan atau yang kita kenal dengan
nishab. Oleh Rasulullah saw, nishab itu lalu ditentukan besarnya
untuk masing-masing pemilik kekayaan dan sudah bisa dipastikan
bahwa kalangan pekerja profesional di masa itu tidak akan pernah
masuk dalam daftar orang kaya.

Lain halnya dengan masa sekarang ini. Yang disebut
sebagai profesional di masa kita hidup ini, bisa jadi orang yang
sangat kaya dan teramat kaya. Jauh melebihi kekayaan para petani
atau peternak. Bahkan di negeri ini, yang namanya petani dan
peternak itu sudah dipastikan miskin, sebab mereka tertindas oleh
sistem yang sangat tidak berpihak kepada mereka.

Kalau para petani yang setiap hari mencangkul sawah
membanting tulang, memeras keringat dan ketika panen, hasilnya
tidak cukup untuk membayar hutang kepada rentenir itu diwajibkan
membayar zakat, sementara tetangganya adalah seorang yang
berprofesi sebagai pengacara kaya raya itu tidak wajib bayar zakat,
di manakah rasa keadilan kita?. Padahal para pengacara itu sekali
didatangi kliennya bisa lansung mengantongi 100 atau 200 juta. Di

Jenis harta yang Wajib Dizakati

 Manajemen Pengelolaan Zakat | 69

lain tempat ada peternak yang miskin, hidup berdampingan dengan
tetangganya yang konsultan ahli yang sekali memberi advice bisa
mengantongi ratusan juta, tentu saja rasa keadilan itu terusik.

Semua penghasilan melalui kegiatan profesional, apabila
telah mencapai nishab, maka wajib dikeluarkan zakatnya. Hal ini
berdasarkan nash-nash yang bersifat umum, misalnya firman Allah
dalam Q.S al-Dzariyat ayat 19:

               

Terjemahnya:
“Dan pada harta-harta mereka ada hak untuk orang miskin
yang meminta dan orang miskin yang tidak mendapat
bagian”.

Imam al-Qurthubi sebagaimana dikutip oleh Wahbah al-
Zuhaili dalam kitabnya al-Tafsir al-Munir menyatakan bahwa
pendapat yang paling kuat tentang makna haqqun adalah ukuran
yang telah diketahui secara syara‟ yaitu zakat. Hal ini juga

diperkuat oleh ibn al-Araby dan al-Jashash. Muhammad ibn Sirin
dan Qatadah mengatakan bahwa kata haqqun dalam ayat tersebut
bermakna zakat wajib.61

Para peserta muktamar internasional pertama tentang zakat
di Kuwait tanggal 30 april 1984 telah sepakat tentang wajibnya
zakat profesi apabila telah mencapai nishab, meskipun mereka
berbeda pendapat dalam cara mengeluarkannya. Oleh karena itu,
dengan berbagai pertimbangan di atas, Didin Hafidhuddin
menyimpulkan, bahwa setiap keahlian dan pekerjaan apapun yang
halal, baik yang dilakukan sendiri maupun yang terkait dengan
orang lain, seperti seorang pegawai atau karyawan, apabila
penghasilan dan pendapatannnya mencapai nishab, maka wajib
dikeluarkan zakatnya. Menurutnya, kesimpulan ini antara lain
berdasarkan beberapa hal, yaitu:

61 Wahbah al-Zuhaili, al-Tafsir al-Munir, jilid 14, h. 18

Jenis harta yang Wajib Dizakati

70 | Manajemen Pengelolaan Zakat

2.) Ayat-ayat Alquran yang bersifat umum yang mewajibkan
semua jenis harta untuk dikeluarkan zakatnya.

3.) Berbagai pendapat ulama terdahulu maupun sekarang,
meskipun dengan menggunakan istilah –istilah yang
berbeda. Sebagian dengan menggunakan istilah yang
bersifat umum yaitu al-amwal , sementara sebagian yang
lain secara khusus memberikan istilah dengan istilah al-mal
al-mustafad, seperti terdapat dalam fiqih zakat dan al-fiqh
al-islamy wa adillatuh.

4.) Dari sudut keadilan, yang merupakan ciri utama ajaran
Islam, bahwasanya penetapan kewajiban zakat pada setiap
harta yang dimiliki akan terasa sangat jelas, dibandingkan
dengan hanya menetapkan kewajiban zakat pada
komoditas-komoditas tertentu saja yang konvensional.

5.) Sejalan dengan perkembangan kehidupan umat manusia,
khususnya dalam bidang ekonomi, kegiatan penghasilan
melalui keahlian dan profesi ini akan semakin berkembang
dari waktu ke waktu. Bahkan akan menjadi kegiatan
ekonomi yang utama, seperti terjadi di negara-negara
industri sekarang ini. Penetapan kewajiban zakat
kepadanya, menunjukkan betapa hukum Islam sangat
aspiratif terhadap perkembangan zaman.62

Oleh karena itu, maka zakat yang berasal dari al-mal al
mustafad ini sudah disepakati oleh jama‟ah sahabat dan ulama-
ulama berikutnya untuk wajib dikenakan zakat. Perbedaan
pendapat hanya tentang persyaratan haul.

a. Menurut Abu Hanifah, mal mustafad tidak dizakati sebelum
sempurna satu tahun di tangan pemiliknya, kecuali apabila
pemiliknya mempunyai harta sejenis yang pada permulaan
tahun sudah mencapai satu nishab, maka mal mustafad itu
dipungut zakatnya bersamaan.

62 Ibid, h.95-96

Jenis harta yang Wajib Dizakati

 Manajemen Pengelolaan Zakat | 71

b. Menurut Imam Malik, mal mustafad tidak dizakati sebelum
sempurna setahun, baik sipemilik mempunyai harta yang
sejenis, kecuali tentang ternak.

c. Meenurut Imam Syafi‟i mal mustafad ini tidak dizakati
sebelum setahun, meskipun sipemilik mempunyai harta yang
sejenis, kecuali anak ternaknya sendiri, maka mal mustafad
yang berupa anak ternaknya sendiri dizakati mengikuti
induknya.

d. Menurut Daud al-Zahiri, mal mustafad wajib zakat tanpa
syarat satu tahun.

e. Menurut Ibnu Hazm, beliau mengkritik penafsiran ulama
sebelumnya, ia mengatakan bahwa pendapat-pendapat
tersebut tanpa dalil sama sekali. Menurut dia, semua harta itu
disyaratkan setahun, baik harta mal mustafad maupun tidak.

f. Menurut Yusuf al-Qardhawi, bahwa mal mustafad seperti
gaji pegawai upah buruh, penghasilan dokter, pengacara,
pemborong, pengusaha rental mobil, dan penghasilan lainnya
wajib bagi mereka dikenakan zakat dan tidak pula
disyaratkan sampai setahun, akan tetapi dizakati waktu
menerima penghasilan tersebut.63

Kalau kita melihat sejarah pelaksanaan zakat profesi ini,
sebenarnya telah diterapkan pada masa Khalifah Abu Bakar dan
Khalifah Usman bin Affan kemudian diterapkan secara resmi oleh
khalifah Umar ibn Abdul Azis pada abad ke II H, yaitu terhadap
para pejabat di lingkungan kerajaan dengan memotong gaji dan
penghasilan mereka sebagai zakat.

Kewajiban zakat profesi ini didasarkan pula pada hadis
Nabi yang diriwayatkan oleh Al-Turmuzy dari Abdurrahman ibn
Zaid ibn Aslam dari ayahnya dari ibn Umar, bahwa Rasulullah saw
bersabda, yang artinya:

63 Syechul Hadi Permono, Op. Cit, h. 141-142

Jenis harta yang Wajib Dizakati

72 | Manajemen Pengelolaan Zakat

“Siapa yang memiliki tambahan harta (mal mustafad) maka
tidak ada kewajiban zakat baginya, hampir berlaku zakat
satu tahun”.

Hadis di atas mengandung pengertian, bahwa harta
kekayaan apapun bentuknya yang diperoleh secara halal, wajib
dikeluarkan zakatnya apabila telah mencapai nishab dan haul.

Dr Yusuf Qardhawi sebagai seorang ulama Mesir modern
telah menggunakan istilah zakat profesi ini, meskipun sebagian
ulama masih belum menerima zakat profesi ini, mengingat tidak
adanya kategori itu dalam hukum fiqih. Sebagian ulama juga masih
mendebatkan, hendak dinisbahkan kepada jenis zakat apa gerangan
zakat profesi itu, apakah dinisbahkan pada zakat perdagangan yang
tarifnya 2,5% atau dinisbahkan pada zakat pertanian yang
dikeluarkan 5%-10% atau malah dinisbahkan kepada zakat
pertambangan yang besar zakatnya sampai 20%. Sebagaimana
pendapat Prof . Amin Rais yang pernah melontarkan pendapatnya,
bahwa zakat profesi tertentu seperti akuntan,dokter, pengacara,
profesi yang lebih mudah memperoleh penghasilan atau
pendapatan yang tinggi harus dikenakan zakat 20%, karena mereka
itu seperti menambang emas.

Mengenai kadar ketentuan zakat profesi ini ditetapkan
sebanyak 2,5% atau senilai 94 gram emas murni, sesuai ketetapan
Instruksi Menteri Agama RI No 5 tahun 1991 tentang jenis harta
dan ketentuan wajib zakat.

Menurut Dawam Raharjo, bahwasanya zakat profesi ini
tergantung dari produktifitas bidang pekerjaan tersebut, lebih tepat
jika dianologikan dengan zakat pertanian, sebab sifat pekerjaan
sama dengan industri, dalam arti keduanya sama-sama
memproduksi sesuatu, bahkan industri lebih produktif dari
pertanian.64

64 Dawam Raharjo, Islam dan Transformasi Sosial Ekonomi, Jakarta :

Lembaga Studi Agama dan Filsafat, 1999, h. 540.

Jenis harta yang Wajib Dizakati

 Manajemen Pengelolaan Zakat | 73

Mengenai zakat profesi ini, menurut penulis erat kaitannya
dengan zakat progresif, yang jika dihubungkan dengan pajak sama
artinya dengan pajak pertambahan nilai. Implikasinya di sini dalam
hubungannya dengan zakat adalah, jika seseorang yang mempunyai
profesi tertentu yang biasanya zakat dikeluarkan 2,5%, maka jika
pendapatannya dari usaha profesi itu mengalami peningkatan, mak
seharusnya dana zakat yang harus dikeluarkan muzakkiy tersebut
juga harus lebih banyak dari sebelumnya, katakanlah meningkat
yang tadinya 2,5% menjadi 5-10%.

Jadi di sini tergantung dari masyarakat yang mempunyai
profesi tersebut, apakah ia mempunyai pemahaman mengenai zakat
itu tinggi dan juga tergantung dari keyakinan dan pertimbangan
rasionalnya, apakah tarif zakat untuk dirinya harus dikeluarkan
5%atau 10%. Karena itu da‟wah atau informasi yang disampaikan

di lingkungan masyarakat ini perlu bersifat analitis dan kiranya
jangan hanya bersifat dogmatis.

Dalam era laju pertumbuhan ekonomi dan pembangunan
sekarang ini, tampak kecendrungan dari berbagai jenis mata
pencaharian utama, seperti pertanian dan peternakan semakin
menurun, karena sebagian lahan pertanian sudah beralih fungsi
menjadi sentra produksi, pemukiman baru, mall, hotel-hotel, jalan
raya dan sebagainya.

Dengan demikian, beberapa jenis sumber daya dan mata
pencaharian yang menjadi sumber primadona penerimaan zakat
konvensional selama ini terasa semakin langka, digantikan oleh
sumber-sumber mata pencaharian dan berbagai bentuk dunia usaha
baru dalam berbagai lapangan keahlian dan profesi. Tidaklah adil,
jika harta benda dan kekayaan yang sangat potensial yang
merupakan lapangan pekerjaan sebagian besar manusia dewasa ini,
jika tidak dikenakan kewajiban zakat. Dengan demikian
penghasilan dan harta kekayaan yang diperoleh dari berbagai
pekerjaan dan usaha profesi modern ini, harus dijadikan sebagai

Jenis harta yang Wajib Dizakati

74 | Manajemen Pengelolaan Zakat

sumber primadona penerimaan zakat untuk masa sekarang dan
masa mendatang.

75 | Manajemen Pengelolaan Zakat

BAB III
KELOMPOK PENERIMA ZAKAT

                           

                       

    

Terjemahnya:
“ Sesungguhnya zakat-zakat itu, hanyalah untuk orang-orang
fakir, orang-orang miskin, pengurus-pengurus zakat, Para
mu'allaf yang dibujuk hatinya, untuk (memerdekakan) budak,
orang-orang yang berhutang, untuk jalan Allah dan untuk
mereka yuang sedang dalam perjalanan, sebagai suatu
ketetapan yang diwajibkan Allah, dan Allah Maha
mengetahui lagi Maha Bijaksana”. (Q.S. at-Taubah ayat 60)

Yang berhak menerima zakat ialah: 1. orang fakir: orang
yang Amat sengsara hidupnya, tidak mempunyai harta dan tenaga
untuk memenuhi penghidupannya. 2. orang miskin: orang yang
tidak cukup penghidupannya dan dalam Keadaan kekurangan.
3. Pengurus zakat: orang yang diberi tugas untuk mengumpulkan
dan membagikan zakat. 4. Muallaf: orang kafir yang ada harapan
masuk Islam dan orang yang baru masuk Islam yang imannya
masih lemah. 5. memerdekakan budak: mencakup juga untuk
melepaskan Muslim yang ditawan oleh orang-orang kafir. 6. orang
berhutang: orang yang berhutang karena untuk kepentingan yang
bukan maksiat dan tidak sanggup membayarnya. Adapun orang
yang berhutang untuk memelihara persatuan umat Islam dibayar
hutangnya itu dengan zakat, walaupun ia mampu membayarnya. 7.
pada jalan Allah (sabilillah): Yaitu untuk keperluan pertahanan
Islam dan kaum muslimin. di antara mufasirin ada yang

Kelompok Penerima Zakat

76 | Manajemen Pengelolaan Zakat

berpendapat bahwa fisabilillah itu mencakup juga kepentingan-
kepentingan umum seperti mendirikan sekolah, rumah sakit dan
lain-lain`. 8. orang yang sedang dalam perjalanan yang bukan
maksiat mengalami kesengsaraan dalam perjalanannya.

A. Al-Fuqara (Orang-orang Fakir)
Kata fuqara adalah bentuk jamak dari kata fakir, yaitu

orang yang sama sekali tidak mempunyai pekerjaan, atau
mempunyai pekerjaan, tetapi penghasilannya sangat kecil, sehingga
tidak cukup untuk memenuhi setengah dari kebutuhannya.

Adapun orangn.-orang yang meminta-minta disebut juga
dengan fakir dan termasuk dalam pengertian ini adalah
gelandangan. Nama fakir itu mencakup sa’il dan mahrum.
pengemis. Sedangkan mahrum adalah orang fakir yang tidak mau
meminta-minta, karena menjaga kehormatan dirinya, dan ia disebut
dengan miskin. Mengenai kata sail dan mahrum , hal tersebut
terdapat dalam surah az-Zariyat ayat 19:

               

Terjemahnya:
“Dan pada harta-harta mereka, ada hak orang yang meminta
dan tidak meminta.”

B. Miskin
Adapun pengertian miskin adalah orang yang mempunyai

kekayaan melebihi dari apa yang dipunyai oleh prang fakir, atau
orang yang mempunyai pekerjaan dan penghasilannya bisa
menutupi setengah lebih sedikit dari kebutuhannya.65

Memang kalau kita tinjau dari segi sama-sama berhajat dan
membutuhkan, antara fakir dan miskin tidak ada perbedaan.
Perbedaannya hanya pada intensitasnya. Fuqara dan miskin adalah
mereka yang berhajat, yang tidak mencukupi kebutuhan hidup.

65 Mansur Ali Nashif, At Tajhul Jami‟ Lil Ushul Fi Haditsir Rasul, Cet

IV, Mesir, Cairo, al-Babi al-Halabi, h.29

Kelompok Penerima Zakat

 Manajemen Pengelolaan Zakat | 77

C. Al-Amilin
Amilin adalah jamak dari kata amil. Imam Syafi‟i

nmengatakan, bahwa amilin adalah orang-orang yang diangkat
untuk memungut zakat dari pemiliknya-pemiliknya, yaitu para sai’

(orang-orang yang datang ke daerah-daerah untuk memungut
zakat.66

Adapun menurut Sayyid Sabiq, yang mengangkat para amil
tersebut adalah imam atau kepala negara.67

Termasuk dalam kategori amilin adalah orang yang bekerja
dalam perlengkapan administrasi urusan zakat, baik urusan
pengumpulan, pemeliharaan, ketatausahaan, pendayagunaan dan
segala sesuatu yang terkait dengannya.68

D. Al-Muallaf Qulubuhum
Al-Muallafah Qulubuhum adalah mereka yang perlu

dijinakkan hatinya agar cendrung atau tetap beriman kepada Allah,
dan mencegah agar mereka tidak berbuat jahat, dan bahkan
diharapkan mereka akan membela atau menolong kaum muslimin.

Menurut Sayyid sabiq dan Yusuf –alqardhawi, mereka
membagi para muallaf itu menjadi dua golongan, yaitu golongan
orang musli dan non musliim.

E. Ar-Riqab
Ar-Riqab menurut golongan Syafi‟i dan Hanafiah adalah

budak mukatab yaitu budak yang diberi kesempatan oleh tuannya
untuk berusaha membebaskan dirinya dari tuannya, dengan
membayar ganti rugi secara angsuran.

Adapun menurut jumhur Ulama, yang dimaksud budak di
sini adalah para budak muslim yang telah membuat perjanjian
dengan tuannya untuk dimerdekakan, meskipun mereka telah

66 Muhammad bin Idris asy-Syafi‟i, al-Umm, Mesir ;, tt.tp, h.61
67 Sayyid Sabiq, Fiqhuz Zakah, Jilid 1, Kuwait: Darul Bahran, 1388 H,

h.112
68 Yusuf al-Qardhawi, Fiqhuz zakah, Op.Cit, h. 579

Kelompok Penerima Zakat

78 | Manajemen Pengelolaan Zakat

berusaha keras dan bekerja mati-matian. Oleh karena itu sangat
dianjurkan untuk memberi zakat kepada mereka,agar dapat
memerdekakan dirinya.

Yusuf al-Qardhawi, mengembangkan pengertian riqab tidak
hanya pada pengertian di atas, akan tetapi sesuai dengan
perkembangan sosial politik. Sehingga ia mengembangkan
pengertian riqab itu kepada pemerdekaan tawanan muslim di
bawah kekuasaan fakir. Demikian juga al-Qardhawi, Rasyid Ridha,
dan Syaltut, mengembangkan pengertian riqab ini kepada
pemerdekaan bangsa yang terjajah oleh kolonialis, karena
semuanya sama-sama mengandung sifat perbudakan.

F. Al-Gharimin
Al-Gharimin adalah kata jamak dari al-Gharim, yaitu orang

yang berhutang yang tidak dapat melunasi hutangnya.69
Dilihat dari segi motivasinya, gharim menurut Imam Malik,

Syafi‟i dan Ahmad ada dua macam, yaitu :
a. Berhutang untuk kepentingan pribadi di luar maksiat.
b. Berhutang untuk kepentingan masyarakat (maslahat umum)

Jadi gharim pada dasarnya adalah orang yang berhutang
dalam hal yang tidak bersifat pemborosan. Kepala negara, harus
membayar hutangnya yang diambilkan dari Baitul Mal.70 Baitul
Mal kalau kita kondisikan dengan keadaan sekarang bisa berarti
perbendaharaan negara atau lembaga keuangan negara.

G. Sabilillah
Sabilillah dalam kitab al-Bada’i diterangkan bahwa fi

sabilillah adalah semua pendekatan diri kepada Allah, jadi masuk

69 Abdul Khaliq an-Nawawi, an-Nizam al-Malifil Islam, Mesir : Al-

Matba‟ah al Fanniyah al-hadis, 1971, h. 109
70 Yusuf al-Qardhawi, Op.Cit, h. 623

Kelompok Penerima Zakat

 Manajemen Pengelolaan Zakat | 79

dalam pengertian ini adalah tiap-tiap orang yang berusaha dalam
bidang ketaatan kepada Allah dan jalan-jalan kebaikan.71

Dalam tafsir al-Manar, diterangkan juga bahwa sabilillah
itui mencakup kemaslahatan syari‟ah secara umum, yang

mencakup urusan agama dan negara.72
Menurut Sayyid Sabiq, Sabilillah adalah jalan menuju

kepada kerelaan Allah, baik tentang ilmu, maupun mal perbuatan.73
Ada tiga pandangan mengenai sabilillah, yaitu ;

1) Mempunyai arti pertahanan dan keamanan Islam.
2) Mempunyai arti kepentingan keagamaan Islam.
3) Mempunyai arti kemaslahatan atau kepentingan umum,

jalan menuju ridha Allah meliputi semuanya itu, baik
masalah kemaslahatan agama dan masyarakat. Adapun
menurut istilah Indonesia adalah meliputi pembangunan
manusia seutuhnya dan masyarakat pada umumnya.

H. Ibnu Sabil
Ibnu sabil menurut jumhur Ulama adalah orang yang

sedang melakukan perjalanan, yaitu orang-orang bepergian
(musafir) untuk melakukan suatu hal yang baik atau ketaatan
kepada Allah SWT. Dia (ibnu sabil) diperkirakan tidak akan
mencapai maksud dan tujuannnya, jika tidak dibantu. Sesuatu yang
termasuk perbuatan tersebut adalah melaksanakan ibadadah haji
atau orang yang berperang di jalan Allah yang kehabisan bekal.

71 Ibnu Abidin, Muhammad Amin, Raddul-Mukhtar alaad-Duril-

Mukhtar, Mesir, Al-Amirah, 1307 H, h. 343
72 Rasyid Ridha, Tafsir Quranul Karim, Cet 1, Mesir :Al-manar, 1353

H, h. 124
73 Sayyid Sabiq, Op.Cit, h. 124

Kelompok Penerima Zakat

80 | Manajemen Pengelolaan Zakat

81 | Manajemen Pengelolaan Zakat

BAB IV
SEJARAH PENGELOLAAN ZAKAT

A. Pemerintah Sebagai Pengelola Zakat
Menurut ajaran Islam, zakat sebaiknya dipungut oleh negara

atau pemerintah yang bertindak sebagai wakil dari fakir miskin
untuk memperoleh haknya yang ada pada harta orang kaya. Ajaran
tersebut berasal dari pemerintah Allah SWT kepada Nabi
Muhammad saw, agar Nabi memungut zakat dari harta orang-orang
kaya sebagaimana yang terdapat dalam Alquran, surah at-Taubah
ayat 103 yang berbunyi :

                           

         

Terjemahnya:
103. ambillah zakat dari sebagian harta mereka, dengan zakat
itu kamu membersihkan[658] dan mensucikan[659] mereka
dan mendoalah untuk mereka. Sesungguhnya doa kamu itu
(menjadi) ketenteraman jiwa bagi mereka. dan Allah Maha
mendengar lagi Maha mengetahui.

Maksudnya: zakat itu membersihkan mereka dari kekikiran
dan cinta yang berlebih-lebihan kepada harta benda.

Maksudnya: zakat itu menyuburkan sifat-sifat kebaikan dalam
hati mereka dan memperkembangkan harta benda mereka.

Demikian juga petunjuk yang diberikan oleh Rasulullah
saw kepada Muaz bin jabal ketika diutus ke Yaman untuk menjadi
gubernur, agar dapat memungut zakat dari orang-orang kaya
kemudian dibagi-bagikan kepada orang-orang miskin.

Ibadah zakat itu tidak sekedar amal karitatif
(kedermawanan), akan tetapi ia juga sebagai kewajiban otoritatif

Sejarah Pengelolaan Zakat

82 | Manajemen Pengelolaan Zakat

(ijbari).74 Oleh karena itu pelaksanaan zakat tidak seperti ibadah-
ibadah lainnya seperti shalat, puasa, dan haji yang telah dibakukan
dengan nash yang penerapannya hanya dipertanggungjawabkan
kepada Allah SWT, sedangkan zakat itu selain dipertanggung
jawabkan kepada Allah SWT juga dipertanggung jawabkan kepada
pemerintah, karena itu pengalamannya lebih berat dibanding
ibadah-ibadah lain. Untuk itu perlu diperhitungkan adanya
kepastian dan ketegasan dalam pelaksanaannya agar hak-hak para
asnaf delapan golongan, terutama fakir miskin dalam harta orang
kaya dapat diterimanya dengan pasti, demi tegaknya keadilan.
Untuk itu demi terlaksananya ibadah zakat, ditetapkan pula
sanksinyabagi mereka yang enggang membayar zakat.

Sanksi terhadap pembangkan ibadah zakat sangat tidak
sama dengan pembangkang ibadah-ibadah lainnya yang hanya
bersifat ukhrawi dan preventif, akan tetapi pembangkang ibadah
zakat dapat dikenakan saksi di dunia dan di akhirat, karena
pembangkang zakat ini telah melakukan kesalahan ganda pula,
yaitu kepada Allah dan kepada orang-orang yang mempunyai hak
dalam hartanya itu.

Justru itu pelaksanaan zakat itu mutlak ditangani oleh
pemerintah melalui suatu lembaga khusus (amil zakat) yang
memiliki sistem manajemen yang fungsional dan profesional. Hal
ini dimaksudkan untuk mencapai hasil yang optimal dan efektif.75

Pengelolaan zakat oleh pemerintah adalah logis, karena
beberapa pertimbangan, yaitu :

1. Untuk menjamin kepastian dan disiplin membayar zakat.
2. Menjaga perasaan rendah diri para mustahiq zakat apabila

berhadapan lansung dengan wajib zakat (muzakki).

74 Arif Abdul Fatah Thabarah, Ruh al-Din al Islami, Dar al-Ilmy al-

Malayiin, Cet VII, Beirut, 1996, h. 333
75 Yusuf al-Qardhawi, Musykilah al-Faqr wa Kaifa Alajaha al-Islam,

Cet II, Maktabah Wahbah,Mesir, 1975, h. 85

Sejarah Pengelolaan Zakat

 Manajemen Pengelolaan Zakat | 83

3. Untuk mencapai efisiensi, efektifitas dan sasaran yang tepat
dalam penggunaan harta zakat menurut prioritas yang ada
pada suatu tempat.

4. Untuk memperlihatkan syiar Islam dalam semangat
penyelenggaraan negara dan pemerintahan yang Islami.76

Sebaliknya jika pelaksanaan zakat lansung diserahkan
kepada setiap wajib zakat, maka nasib dan hak orang fakir, miskin,
dan mustahiq lainnya pada orang-orang kaya tidak memperoleh
jaminan yang pasti.

Azas operasionalisasi dan pelaksanaan zakat seperti
dikemukakan di atas tidak mengabaikan sifat dan kedudukan zakat
itu sendiri sebagai ibadah mahdhah yang harus dilaksanakan atas
dasar kesadaran, keikhlasan dan ketakwaan seseorang kepada Allah
SWT. Dengan demikian azas ikhlas dan sukarela tetap dominan
dalam pelaksanaan dan penerapan zakat sebagaimana yang berlaku
pada masa Rasulullah, Khulafaur Rasyidin dan pemerintah Islam di
belakangnya.

Untuk mengetahui bagaimana model operasionalisasi dan
penerapan zakat pada masa klasik Islam, secara garis besar dapat
dilihat sebagai berikut:

a. Masa Rasulullah saw
Syariat zakat baru diterapkan secara efektif pada tahun

kedua Hijriyah. Ketika itu nabi Muhammad saw mengembang dua
fungsi, yaitu sebagai Rasulullah dan juga sebagai pemimpin umat.
Zakat juga pada waktu itu mempunyai dua fungsi, yaitu ibadah
bagi muzakky dan sumber utama pendapatan negara. Dalam
pengelolaan zakat ini, Rasulullah sendiri turun tangan memberikan
contoh dan petunjuk operasionalnya.

Pelaksanaan zakat di zaman Rasulullah saw dan yang
kemudian diteruskan oleh para sahabatnya, dilakukan dengan cara
para petugas mengambil zakat dari muzakki atau muzakki sendiri

76 Ibid, h. 90

Sejarah Pengelolaan Zakat

84 | Manajemen Pengelolaan Zakat

secara lansung menyerahkan zakatnya pada Baitul-Mal, lalu para
petugasnya (amil zakat) didistribusikan kepada para mustahiq yang
tergabung dalam delapan kelompok penerima zakat.

Tentang prosedur pengumpulan dan pendistribusiannya,
Rasulullah menugasi para sahabatnya sebagai amil zakat. Para
Amil yang diangkat oleh Rasulullah di bagi 2 bagian, yaitu:

1. Amil yang berdomisili di kota Madinah, dimana statusnya
bersifat sementara untuk membantu Rasulullah dalam
pengumpulan zakat dan menyalurkannya. Mereka tidak
digaji, hanya kadang-kadang diberi honor sabagai balas jasa
mereka. Di antara amil tersebut adalah Sayyidina Umar bin
Khatab.

2. Amil yang bertugas di luar kota Madinah, status mereka
adalah sebagai pemerintah daerah sekaligus sebagai amil
zakat. Sebagai pejabat mereka diberi tunjangan tertentu
sesuai tugasnya, agar mareka tekun serta ikhlas
melaksanakan tugas yang dipercayakan kepadanya.77

Pada masa Rasulullah saw, masalah pengorganisasian
pengelolaan zakat, walaupun dalam bentuk organisasi yang
sederhana, namun pengelolaan zakat pada masa itu dapat dinilai
berhasil. Hal ini sangat ditentukan oleh faktor manusia (SDM)nya,
karena amil pada waktu itu adalah orang-orang yang amanah, jujur,
transparan, dan akuntabel. Dalam sebuah hadits yang diriwayatkan
oleh Imam Muslim dari Salim bin Abdillah bin Umar dari ayahnya,
bahwa Rasulullah saw telah memberikan kepadanya zakat, lalu
menyuruhnya untuk dikembangkan atau disedekahkan lagi. Salim
pun mengelolanya sehingga ia mampu memberikan sedekah dari
usaha tersebut. Sejarah tersebut menjadi tonggak awal bagaimana
mengelola zakat sehingga menjadi sesuatu yang produktif dan
meningkatkan kesejahteraan masyarakat, terutama para
mustahiqnya.

77 Muh. Qutub, Qabasatun Minar Rasuli, Cet II, Mesir :Maktabah
Wahbah, 1962, h. 256

Sejarah Pengelolaan Zakat

 Manajemen Pengelolaan Zakat | 85

Para petugas yang ditunjuk oleh Nabi dibekali dengan
petunjuk-petunjuk teknis operasional dan bimbingan serta
peringatan keras dan ancaman sanksi agar dalam pelaksanaan dan
pengelolaan zakat benar-benar dapat berjalan dengan sebaik-
baiknya. Nabi beserta keluarga dalam hal ini tidak dibenarkan oleh
syara‟ sebagai penerima zakat.

78

b. Masa Khalifah Abu Bakar (51SH-13H/573-634M)
Khalifah Abu Bakar melanjutkan tugas Rasulullah,

terutama tugas-tugas pemerintahan, khususnya dalam
mengembangkan ajaran agama Islam, termasuk menegakkan
syari‟at zakat yang telah diterapkan sebagai sendi atau rukun Islam

yang penting.
Beliau diangkat sebagai khalifah untuk melanjutkan tugas

Rasulullah , karena dialah sahabat Rasulullah yang pertama kali
beriman, banyak merasakan kesulitan dan penderitaan bersama
Rasul, selain itu beliau banyak menafkahkan hartanya untuk
dakwah, mendampingri Rasul saw saat perjalanan hijrah, saat
berada di gua Tsur, dan masih banyak kejadian-kejadian penting
dimana khalifah Abu Bakar selalu bersama Rasulullah.

Khalifah Abu Bakar memandang masalah zakat adalah
masalah serius, karena fungsi zakat sebagai pajak dan sumber
utama pendapatan negara. Pada masanya ini menjalankan tugas
penanganan zakat itu selalu berpedoman pada kebijakan yang telah
dilakukan oleh Rasulullah saw. Di samping itu Khalifah Abu Bakar
secara impilisit berpedoman pula pada sebuah hadis Nabi
Muhammad saw yang artinya: “Aku (Rasulullah) diperintahkan

memerangi suatu golongan umat manusia, sampai mereka
mengucapkan dua kalimat syahadat, mendirikan shalat dan
menunaikan zakat”.

Hadis diatas merupakan landasan teoritik dan operasional
yang dijelaskan Nabi Muhammad saw, meskipun Nabi sendiri di

78 Abdullah bin Muhammad bin Ahmad al-Thayyar, al-Zakah wa
Tathbigatuha al Muashirah Dar al-Wathan, Cet II, Riyadh, 1414 H, h.36

Sejarah Pengelolaan Zakat

86 | Manajemen Pengelolaan Zakat

masa hidupnya tidak pernah melakukan tindakan tugas memerangi
orang yang tidak mau membayar zakat, karena tidak menemukan
tantangan seperti yang disebutkan pada hadis tersebut, khususnya
orang Islam yang menentang kewajiban membayar zakat. Akan
tetapi pada awal pemerintahan Abu Bakar timbul suatu golongan
yang tidak mau membayar zakatnya. Maka khalifah Abu bakar
dengan berdasar hadis di atas, mengambil suatu kebijakan bahwa
golongan yang tidak mau lagi membayar zakat itu dihukum murtad,
maka mereka boleh diperangi.

Khalifah Abu Bakar tetap melanjutkan apa yang telah
dilakukan oleh Rasulullah saw dalam pembagian zakat di antara
kaum muslimin yang berhak menerimanya. Beliau biasanya
membagikan semua jenis harta kekayaan secara merata tanpa
memperhatikan staus masyarakat. Diriwayatkan dari Baihaqi
bahwa Aslam ra mengatakan, “Ketika Abu Bakar ditunjuk sebagai

khalifah, ia menetapkan persamaan hak di dalam pembagian zakat
di antara anggota-anggota masyarakat. Ketika ada usulan untuk
menyerahkan pilihan kepada kaum M uhajirin dan Anshar, Abu
bakar menjawab, “Aku memandang seseorang dalam kaitannya
dengan urusan dunia. Oleh karena itu lebih baik menyamaratakan
mereka dari pada menyerahkan pilihan kepada mereka.

Khalifah Abu Bakar dikenal sangat hati-hati dalam masalah
harta. Sehingga untuk kehidupan sehari-hari, beliau tidak mau
mengambil dana dari Baitul Mal. Hanya setelah mendapat saran
dan pendapat dari Umar binKhatab. Karena itulah khalifah Abu
Bakar selama dua tahun berkuasa mendapat tunjangan dari negara,
akan tetapi ketika menjelang ajalnya, santunan yang diberikan
selama menjabat sebagai khalifah dikembalikan lagi ke kas negara,
yang waktu itu dikenal dengan Baitul Mal.

Khalifah Abu Bakar dalam pelaksanaan dan pengelolaan
zakat ini, beliau lansung turun tangan dan mengangkat beberapa
petugas (amil zakat) di seluruh wilayah kekuasaan Islam waktu itu,
sehingga pemungutan dan penyaluran harta zakat berjalan dengan

Sejarah Pengelolaan Zakat

 Manajemen Pengelolaan Zakat | 87

baik. Harta-harta zakat yang dipungut pada waktu itu segera
didistribusikan lansung kepada golongan yang berhak
menerimanya, agar tidak sampai menumpuk di Baitul Mal. Bagian
yang menjadi haknya sebagai amil hanya diambil sekedarnya
saja.79

c. Masa Khalifah Umar bin Khatab (13-23H/634-644M)
Setelah khalifah pertama Abu Bakar meninggal, maka

kepemimpinan umat Islam dilanjutkan oleh khalifah Umar bin
Khatab. Nama lengkapnya adalah Umar bin Khatab bin Nufail al-
Quraisy al-Adawi. Pada masa khalifah Abu Bakar dia ditugasi
menjadi hakim, sekaligus merupakan hakim pertama dalam Islam.
Keadilannya dijadikan sebagai bahan rujukan dalam sejarah.
Beliaulah yang pertama menggunakan kelender Hijriah sebagai
sistem penanggalan Islam .

Pada era pemerintahan Khalifah Umar bin Khatab selama
10 tahun, di berbagai wilayah (propinsi) yang menerapkan Islam
dengan baik, kaum muslimin menikmati kemakmuran dan
kesejahteraan. Kesejahteraan merata ke segenap penjuru, buktinya
tidak ditemukakan seorang miskin pun oleh Muadz bin Jabal di
wilayah Yaman.

Abu Ubaid menuturkan bahwa Muadz pernah mengirimkan
hasil zakat yang dipungutnya di Yaman kepada Khalifah Umar di
Madinah, karena Muadz tidak menjumpai orang yang berhak
menerima zakat di Yaman. Namun Khalifah Umar
mengembalikannya. Ketika kemudian Muadz mengirimkan
sepertiga hasil zakat itu, Khalifah umar kembali menolaknya, dan
berkata” Saya tidak mengutusmu sebagai kolektor upeti. Saya

mengutusmu untuk memungut zakat dari orang-orang kaya di sana
dan membagikannya kepada kaum miskin dari kalangan mereka
juga.”Muadz menjawab, “Kalau saya menjumpai orang miskin di

sana, tentu saya tidak akan mengirimkan apa pun kepada Anda.”

79 Abdullah bin Muhammad al-Thayyar, al-Zakah wa Tathbigatuha al-
Mu’ashirah Dar al-Wathan, Cet II, Riyadh, 1414 H, h. 84-85.

Sejarah Pengelolaan Zakat

88 | Manajemen Pengelolaan Zakat

Pada tahun kedua Hijriah, Muadz mengirimkan separuh
hasil zakat yang dipungutnya kepada khalifah Umar, tetapi Umar
mengembalikannya. Pada tahun ke tiga, Muadz mengirimkan
semua hasil zakat yang dipungutnya, tetapi khalifah Umar juga
mengembalikannya.

Dalam beberapa tahun saja, sistem ekonomi Islam yang adil
telah sukses meraih keberhasilan yang fantastis. Namun demikian,
keadilan ini tidak hanya berlaku untuk rakyat yang Muslim, tetapi
juga untuk yang non Muslim. Keadilan adalah untuk semua, tidak
ada diskriminasi atas dasar agama dalam pemerintahan Khalifah
Umar bin Khatab.

Pada masa Khalifah Umar bin Khatab ini, banyak negeri
yang telah ditundukkan, maka banyak harta yang masuk ke kas
Khilafah Islamiyah melalui lembaga Baitul Mal. Karena banyaknya
harta yang mengalir ke Madinah, maka Khalifah Umar bin Khatab
membangun rumah-rumah tempat penyimpanan harta dengan
mengangkat staff yang bekerja di lembaga Baitul Mal. Khalifah
Umar bin Khatab sangat hati-hati dengan masalah pemasukan dan
pengeluaran keuangan di Baitul Mal dan menyerahkannya kepada
mereka yang berhak untuk menerimanya.

Pada masa Khalifah Umar bin Khatab, masalah pengelolaan
zakat ini makin diintensifkan, sehingga penerimaan harta zakat
makin meningkat, karena semakin banyak jumlah para wajib zakat
dengan pertumbuhan dan perkembangan umat Islam di berbagai
wilayah yang ditaklukkan.

Perhatian Khalifah Umar terhadap pelaksanaan zakat sangat
besar. Untuk itu ia selalu mengontrol para petugas amil zakat dan
mengawasi keamanan gudang penyimpanan harta zakat, khususnya
harta-harta yang dzahir. Untuk itu beliau tidak segan-segan
mengeluarkan ancaman akan menindak tegas petugas (amil) yang
lalai atau menyalah gunakan harta zakat.

Pada masa pemerintahan Khalifah Umar bin Khatab ini,
organisasi pengelolaan zakat dibentuk atas empat bagian, yaitu :

Sejarah Pengelolaan Zakat

 Manajemen Pengelolaan Zakat | 89

1. Katabah atau Hasabah. Bagian ini yang melakukan registrasi
tentang siapa-siapa yang wajib mengeluarkan zakat. Selain
itu ia bertugas pula untuk mendaftar dan menghitung zakat
yang diterima.

2. Jubaah atau hasyarah.Bagian ini yang melakukan penagihan
dan pengumpulan zakat dari daftar registrasi.

3. Qasamah. Bagian ini yang mendistribusikan dana zakat
kepada yang behak sesuai daftar yang diperoleh dari bagian
katabah.

4. Khasanah. Bagian ini yang menjaga dan memelihara harta
zakat yang tersisa.

Jadi pengelolaan zakat pada masa beliau, sudah ada
pembagian tugas yang rapi sehingga mereka saling mengontrol
antara bagian yang satu dengan yang lainnya. Hal ini disebabkan
karena lembaga ini sebagai pemegang amanah ummat, sehingga
mereka harus mempertanggung jawabkan kepada publik atau
masyarakat secara terbuka atau transparan.

d. Khalifah Usman bin Affan (24-36 H/644-656M)
Khalifah Usman mempunyai nama lengkap Utsman Ibn

Affan Ibn al‟Ash Ibn Umayyah Ibn Ka‟ab Ibn Luay Ibn Ghalib Ibn

al Quraisy al Umawiy, beliau termasuk golongan al-Sabiqun al-
Awwalun dalam memeluk Islam dan Khifah ketiga setelah Umar
bin Khatab ra.

Pribadi Usman dikenal dengan kesederhanaannya, lemah
lembut dan santun. Menurut suatu riwayat, dia menggunakan
sebagian besar kekayaannya untuk kepentingan Islam, membekali
umat Islam dengan 950 unta, 50 kedelai, dan 100 dirham dalam
ekspedisi yang dipersiapkan Nabi untuk melawan pasukan
Byzamtium yang berkumpul di perbatasan Palestina.

Pada waktu Usman bin Affan dibai‟at jadi khalifah, dia

sudah berumur 70 tahun dengan masa pemerintahannya yang
berlansung sekitar 12 tahun. Pada dasarnya, masa pemerintahannya

Sejarah Pengelolaan Zakat

90 | Manajemen Pengelolaan Zakat

dapat dibagi menjadi dua periode, yaitu enam tahun pertama dan
enam tahun kedua.

Pada periode pertama, pemerintahan Usman mengalami
kemajuan dan kesuksesan. Di antara kemajuan yang dia capai
adalah perluasan imperium Islam sampai ke Asia dan Afrika.
Bahkan boleh dikata Usmanlah sebagai pelopor perluasan Islam
pertama yang kemudian diteruskan Bani Umayyah sampai ke
Eropa dan mengungguli kekuasaan Byzantium. Dia juga berhasil
memadamkan pemberontakan orang-orang Persia.

Pada masa pemerintahan Khalifah Usman ini, penerimaan
zakat makin meningkat lagi, sehingga gudang Baitul Mal penuh
dengan harta zakat. Untuk itu Khalifah sekali lagi memberi
wewenang kepada para wajib zakat untuk atas nama Khalifah
menyerahkan sendiri zakatnya lansung kepada yang berhak.80

Sebagaimana Khalifah sebelumnya yang mempunyai
perhatian besar terhadap pelaksanaan zakat, maka demikian juga
halnya dengan beliau, bahkan harta dia sendiri tidak sedikit
dikeluarkannya untuk kepentingan negara. Beliau dikenal sebagai
orang yang dermawan dan memiliki kekayaan pribadi yang banyak
sebelum menjadi khalifah.

Bagi Khalifah Usman, urusan zakat ini demikian penting,
untuk itu dia mengangkat pejabat yang khusus menangani masalah
zakat ini, yaitu Said ibn Tsabit, sekaligus mengangkatnya untuk
mengurus lembaga keuangan negara (Baitul Mal).

Pelaksanaan pemungutan zakat dan pendistribusiannya
semakin lancar dan meningkat. Harta zakat yang terkumpul segera
dibagi-bagikan kepada yang berhak menerimanya, sehingga hampir
tidak terdapat sisa harta zakat yang tersimpan di dalam Baitul Mal.
Memang pernah suatu ketika, Khalifah mengadakan inspeksi
mendadak memeriksa Baitul Mal. Ketika itu ditemukan saldo kas
sebanyak seribu dirham, yaitu sisa setelah dilakukan pembagian
kepada seluruh asnaf yang berhak. Khalifah Usman waktu itu

80 Ibid, h. 50

Sejarah Pengelolaan Zakat

 Manajemen Pengelolaan Zakat | 91

lansung memerintahkan Zaid bin Tsabit untuk menyalurkan sisa
saldo ini ke lembaga-lembaga sosial yang memberi manfaat bagi
kemaslahatan umat, termasuk untuk biaya pembangunan dan ta‟mir

masjid Rasulullah.

e. Khalifah Ali bin Abi Thalib (35 H-40 H/656 M-661 M)
Nama lengkap Khalifah Ali bin Abi Thalib adalah Ali bin

Abu Thalib bin Abdul Muthalib Al-Hasyimi Al-Quraisyi. Beliau
adalah khalifah ke empat menggantikan Khalifah Usman bin Affan,
dia juga termasuk orator terbesar dan ahli hukum Islam, pernah
menjadi komandan dalam perang jamal, perang shiffin, dan masih
banyak lagi perang –perang penting dalam Islam.

Pada masa pemerintahan Khalifah Ali bin Thalib, ia
menghadapi persoalan yang sangat kompleks, yaitu masalah politik
dan perpecahan dalam masyarakat sebagai akibat terjadinya
pembunuhan atas diri Khalifah Usman bin Affan.

Meskipun dalam situasi politik yang goncang itu, Khalifah
Ali bin Abi Thalib tetap mencurahkan perhatiannnya yang besar
dalam menangani masalah zakat yang merupakan urat nadi
pemerintahan dan agama, bahkan pada suatu ketika ia sendiri yang
turun tangan lansung mendistribusikan zakat kepada orang-orang
yang berhak menerimanya.

Dalam penerapan dan pelaksanaan zakat, Khalifah Ali bin
Abi Thalib selalu mengikuti kebijaksanaan khalifah-khalifah
pendahulunya. Harta zakat yang sudah terkumpul ia perintahkan
kepada petugas (amil) supaya segera membagi-bagikannya kepada
yang berhak yang sangat membutuhkannya, dan jangan sampai
terjadi penumpukan harta zakat dalam Baitul Mal.

Setelah membagikan harta zakat itu, Khalifah Ali bin Abi
Thalib nampak lega dan lansung shalat sunat sebagai tanda
syukurnya, karena telah melaksanakan tugas yang berat itu, tanpa
terpengaruh sedikit pun oleh godaan melihat harta zakat yang
melimpah ruah.

Sejarah Pengelolaan Zakat

92 | Manajemen Pengelolaan Zakat

f. Khalifah Umar bin Abdul Azis (99 H-102 H/ 818-820 M)
Dalam periode Daulah Bani Umayyah yang berlansung

hampir sembilan puluh tahun (41-127 H), tampil seorang khalifah
yang terkenal, yaitu Umar bin Abdul Azis. Dia terkenal karena
kebijaksanaan dan keadilannya serta keberhasilannya dalam
memajukan dan mensejahterakan masyarakat, termasuk
keberhasilan dalam penanganan zakat, sehingga dana zakat
melimpah ruah dalam Baitul Mal sampai menimbulkan kesulitan
bagi petugas Amil zakat mencari golongan fakir miskin yang
membutuhkan harta zakat tersebut.

Khalifah Umar bin Abdul Azis tidak jauh berbeda dengan
Khalifah Umar bin Khatab. Meskipun masa kekhalifahannya cukup
singkat, hanya sekitar 3 tahun, umat Islam akan terus
mengenangnya sebagai khalifah yang berhasil mensejahterakan
rakyat.

Kemakmuran yang dirasakan masyarakat waktu itu, hampir
di seluruh wilayah kekuasaan Khalifah Umar bin Abdul Azis,
meliputi Afrika, Irak, Basrah, dan beberapa wilayah lainnya.

Mungkin indikator kemakmuran yang ada ketika itu sulit
akan terulang kembali, yaitu ketika para amil zakat berkeliling di
perkampungan-perkampungan Afrika, tetapi mereka tidak
menemukan seseorang pun yang mau menerima zakat. Negara pada
waktu itu benar-benar mengalami surplus, bahkan sampai ke
tingkat di mana utang-utang pribadi dan biaya pernikahan warga
pun ditanggung oleh negara.

Sebenarnya Umar bin Abdul Azis menyadari dengan baik,
bahwa ia adalah bagian dari masa lalu. Ia tidak mungkin sanggup
melakukan perbaikan dalam kehidupan negara yang luas kecuali
kalau ia berani memulainya dari dirinya sendiri, kemudian
melanjutkannya pada keluarga dan selanjutnya pada keluarga istana
yang lebih besar. Oleh karena itu, maka dia mengatur beberapa
langkah, di antaranya sebagai berikut ;

Sejarah Pengelolaan Zakat

 Manajemen Pengelolaan Zakat | 93

Pertama, membersihkan diri sendiri, keluarga, dan istana
kerajaan. Dengan tekad itulah ia memulai sebuah reformasi besar
yang abadi dalam sejarah. Begitu selesai dilantik, Umar segera
memerintahkan mengembalikan seluruh harta pribadinya, baik
berupa uang maupun barang ke kas negara, termasuk seluruh
pakaiannnya yang mewah. Ia juga menolak tinggal di istana, ia
lebih memilih menetap di rumahnya. Pola hidupnya berubah secara
total, menjadi seorang zahid yang hanya mencari kehidupan akhirat
yang abadi.

Setelah selesai dengan diri sendiri, ia melangkah kepada
keluarganya. Ia memberikan dua pilihan kepada istrinya,
“Kembalikan seluruh perhiasan dan harta pribadimu ke kas negara
atau kita bercerai”, kata Umar, akan tetapi istrinya Fatimah binti

Abdul Malik, memilih ikut bersama suaminya dalam kafilah
reformasi tersebut. Hal yang sama juga dilakukan kepada anak-
anaknya untuk tidak lagi menikmati makanan enak dan lezat.

Selanjutnya Khalifah Umar bin Abdul Azis melangkah ke
istana dan keluarga istana. Ia memerintahkan menjual seluruh
barang-barang mewah yang ada di istana dan mengembalikan
harganya ke kas negara. Setelah itu ia memulai mencabut semua
fasilitas kemewahan yang selama ini diberikan kepada keluarga
istana,satu persatu dan perlahan-lahan.

Langkah pembersihan diri, keluarga dan istana ini telah
meyakinkan publik akan kuatnya political will untuk melakukan
reformasi dalam kehidupan bernegara, khususnya dalam pemberian
korupsi, kolusi, dan nepotisme. Sang pemimpin telah menunjukkan
tekadnya dan memberikan keteladanan yang begitu menakjubkan.

Kedua, penghematan total dalam penyelenggaraan negara.
Langkah ini jauh lebih muda dibanding langkah pertama, karena
pemerintah telah menunjukkan kredebilitasnya di depan publik
melalui langkah pertama. Tapi dampaknya sangat luas dalam
menyelesaikan krisis ekonomi yang terjadi ketika itu.

Sejarah Pengelolaan Zakat

94 | Manajemen Pengelolaan Zakat

Ketiga, melakukan redistribusi kekayaan negara secara adil.
Dengan melakukan restrukturisasi kekayaan negara secar adil.
Dengan melakukan restrukturisasi organisasi negara, pemangkasan
birokrasi, penyederhanaan sistem administrasi, pada dasarnya
Umar telah menghemat belanja negara dan pada waktu yang sama,
mensosialisasikan semangat bisnis dan kewirausahaan di tengah
masyarakat.

Dalam konsep distribusi zakat, penetapan delapan objek
penerima zakat (mustahiq), sesungguhnya mempunyai arti bahwa
zakat adalah bentuk subsidi lansung. Zakat harus mempunyai
dampak pemberdayaan kepada masyarakat yang berdaya beli
rendah. Sehingga dengan meningkatnya daya beli mereka, secara
lansung zakat ikut meransang tumbuhnya demand atau
permintaan dari masyarakat yang selanjutnya mendorong
meningkatnya suplai. Dengan meningkatnya konsumsi masyarakat,
maka produksi juga akan meningkat. Jadi pola distribusi zakat
bukan hanya berdampak pada hilangnya kemiskinan absolut tapi
juga dapat menjadi faktor stimulan bagi pertumbuhan ekonomi di
tingkat makro.

Hal itulah yang kemudian terjadi di masa Umar Bin Abdul
Azis. Jumlah pembayar zakat terus meningkat, sementara jumlah
penerima zakat terus berkurang, bahkan habis sama sekali. Para
amil zakat berkeliling untuk membagikan harta zakat, akan tetapi
tak seorang pun yang mau menerima zakat. Artinya para mustahiq
benar-benar habis, sehingga negara mengalami surplus. Kemudian
redistribusi kekayaan negara selanjutnya diarahkan kepada subsidi
pembayaran utang-utang pribadi (swasta) dan subsidi sosial dalam
bentuk pembiayaan kebutuhan dasar yang sebenarnya tidak
menjadi tanggungan negara, seperti biaya perkawinan. Suatu saat
akibat surplus yang berlebih, negara mengumumkan, bahwa negara
akan menanggung seluruh biaya pernikahan bagi setiap pemuda
yang hendak menikah.

Sejarah Pengelolaan Zakat

 Manajemen Pengelolaan Zakat | 95

Tentang kepeduliannya terhadap zakat, umar meminta
dengan tegas, agar pengumpulan zakat dari muslim yang kaya tidak
hanya dipandang sebagai aturan ilahi semata. Melainkan hal itu
dijadikan sebagai hak bagi muslim yang miskin. Umar berkata
“Allah SWT menentukan zakat dan menetapkan penerimanya.”

Jadi zakat harus dikumpulkan dan dibagikan sebagaimana
ditegaskan dalam Alquran dan hadis.

Pada masa Khalifah Umar bin Abdul Azis ini, sistem dan
manajemen zakat sudah mulai maju dan profesional dibanding
khalifah-khalifah sebelumnya. Jenis ragam harta dan kekayaan
yang dikenakan zakat sudah bertambah banyak. Yusuf al-Qardhawi
menuturkan bahwa Khalifah Umar bin Abdul Azis adalah orang
pertama yang mewajibkan zakat atas harta kekayaan yang
diperoleh dari penghasilan usaha atau hasil jasa yang baik,
termasuk gaji, honorarium, penghasilan berbagai profesi dan
berbagai harta mustafad lainnya.

B. Pengelolaan Zakat di Indonesia
Dalam sejarah pengelolaan zakat di Indonesia, terdapat

beberapa tahap sejarah, yaitu :
1. Sebelum kelahiran UU No 38

a. Pengelolaan Zakat di Masa Penjajahan
Zakat sebagai bagian dari ajaran Islam yang wajib

ditunaikan oleh umat Islam terutama yang mampu tentunya sudah
diterapkan dan ditunaikan oleh umat Islam Indonesia berbarengan
dengan masuknya islam ke nusantara. Kemudian ketika Indonesia
dikuasai oleh para penjajah, para tokoh agama Islam tetap
melakukan mobilisasi pengumpulan zakat. Pada masa penjajahan
Belanda, pelaksanaan ajaran agama Islam termasuk zakat di atur
dalam Ordonantie Pemerintah Hindia Belanda Nomor 6200 tanggal
28 Pebruaru 1905. Dalam pengaturan ini pemerintah tidak
mencampuri masalah pengelolan zakat dan menyerahkan
sepenuhnya kepada umat Islam dan bentuk pelaksanaannya sesuai
dengan syariah Islam.

Sejarah Pengelolaan Zakat

96 | Manajemen Pengelolaan Zakat

b. Pengelolaan Zakat di Awal Kemerdekaan
Pada awal kemerdekaan Indonesia, pengelolaan zakat juga

diatur pemerintah dan masih menjadi urusan masyarakat.
Kemudian pada tahun 1951 barulah Kementerian Agama
mengeluarkan Surat Edaran Nomor A/VII/17367, tanggal 8
Desember 1951 tentang Pelaksanaan Zakat Fitrah. Pemerintah
dalam hal ini Kementerian Agama hanya menggembirakan dan
menggiatkan masyarakat untuk menunaikan kewajibannya
melakukan pengawasan supaya pemakaiaan dan pembagian dari
hasil pungutan tadi dapat berlansung menurut hukum agama.

Pada tahun 1964, Kementerian Agama menyusun
Rancangan Undang Undang (RUU) tentang Pelaksanaan Zakat dan
Rencana Peraturan Pemerintah Pengganti Undang-Undang
(RPPPUU) tentang Pelaksanaan Pengumpulan dan Pembagian
Zakat serta pembentukan Baitul al-Mal, tetapi kedua perangkat
peraturan tersebut belum sempat diajukan kepada Dewan
Perwakilan Rakyat maupun kepada Presiden.

c. Pengelolaan Zakat di Masa Orde Baru
Pada masa orde baru, Menteri Agama menyusun Rancangan

Undang-Undang tentang zakat dan disampaikan kepada Dewan
Perwakilan Rakyat Gotong Royong (DPRGR) dengan surat
Nomor: MA/095/1967 tanggal 5-juli 1967. Dalam surat Menteri
Agama tersebut disebutkan antara lain: “Mengenai rancangan

undang-undang zakat pada prinsipnya, oleh karena materinya
mengenai hukum Islam yang berlaku bagi agama Islam, maka
diatur atau tidak diatur dengan undang-undang, ketentuan hukum
Islam tersebut harus berlaku bagi umat Islam, dalam hal mana
pemerintah wajib membantunya. Namun demikian, pemerintah
berkewajiban moril untuk meningkatkan manfaat dari pada
penduduk Indonesia, maka inilah perlunya diatur dalam undang-
undang”.

Sejarah Pengelolaan Zakat

 Manajemen Pengelolaan Zakat | 97

Rancangan undang-undang tersebut disampaikan juga
kepada Menteri Sosial selaku penanggung jawab masalah-maslah
sosial dan Menteri Keuangan selaku pihak yang mempunyai
kewenangan dan wewenang dalam bidang pemungutan. Menteri
Keuangan dalam jawabannya menyarankan agar masalah zakat
ditetapkan dengan peraturan Menteri Agama. Kemudian pada tahun
1968 dikeluarkan Peraturan Menteri Agama nomor 5 tahun 1968
tentang pembentukan Baitul Mal. Kedua PMA (Peraturan Menteri
Agama) ini mempunyai kaitan sangat erat, karena Baitul Mal
berfungsi sebagai penerima dan penampung zakat, dan kemudian
disetor kepada Badan Amil Zakat (BAZ) untuk disalurkan kepada
yang berhak.

Pada tahun 1968 dikeluarkan Peraturan Menteri Agama
Nomor 4 tahun 1968 tentang pembentukan Badan Amil Zakat
(BAZ). Pada tahun yang sama dikeluarkan juga Peraturan Menteri
Agama Nomor 5 tahun 1968 tentang pembentukan Baitul Mal.
Baitul Mal yang dimaksud dalam Peraturan Menteri Agama (PMA)
tersebut berstatus yayasan dan bersifat semi resmi. PMA Nomor 4
tahun 1968 dan PMA Nomor 5 tahun 1968 mempunyai kaitan yang
sangat erat. Baitul Mal itulah yang menampung dan menerima
zakat yang disetorkan oleh Badan Amil Zakat (BAZ) seperti
dimaksudkan dalam Peraturan Menteri Agama (PMA) Nomor 4
tahun 1968.

Pada tahun 1984 dikeluarkan Instruksi Menteri Agama
Nomor 2 tahun 1984 tanggal 3 maret 1984 tentang infaq seribu
rupiah selama bulan ramadhan yang pelaksanaannya diatur dalam
Keputusan Direktur Jendral Bimas Islam dan Urusan Haji nomor
19/1984 tanggal 30 april 1984. Pada tanggal 12 Desember 1989
dikeluarkan Instruksi Menteri Agama aNomor 16 tahun 1989
tentang peembinaan Zakat, Sadaqah dan Infaq yang menugaskan
semua jajaran Departemen Agama untuk membantu lembaga-
lembaga keagamaan yang mengadakan pengelolaan zakat, infaq
dan sadaqah agar menggunakan dana zakat untuk kegiatan

Sejarah Pengelolaan Zakat

98 | Manajemen Pengelolaan Zakat

pendidikan Islam dan lain-lain. Pada tahun 1991 dikeluarkan
Keputusan Bersama Menteri Agama dan Menteri Dalam Negeri
nomor 29 dan 47 tahun 1991 tentang Pembinaan Badan Amil zakat,
infaq dan sadaqah yang kemudian ditindaklanjuti dengan Instruksi
Menteri Agama Nomor 5 tahun 1991 tentang pedoman Pembinaan
teknis Badan Amil zakat, Infaq dan Sadaqah dan Instruksi Menteri
Dalam Negeri nomor 7 tahun 1988 tentang Pembinaan Umum
Badan Amil Zakat, Infaq dan Sadaqah.

d. Pengelolan Zakat di Era Reformasi
Adapun era reformasi, adalah era runtuhnya Orde Baru

pada tahun 1998. Setahun setelah era reformasi tersebut, yakni
tahun 1999 terbitlah Undang-undang Nomor 38 Tahun 1999
tentang Pengelolaan Zakat. Terwujudnya Undang-undang
Pengelolaan Zakat Indonesia merupakan catatan yang dikenang
umat Islam selama periode Presiden BJ. Habibie.

Di era reformasi, pemerintah berupaya untuk
menyempurnakan sistem pengelolaan zakat di tanah air agar
potensi zakat dapat dimanfaatkan untuk memperbaiki kondisi
sosial ekonomi bangsa yang terpuruk akibat resesi ekonomi dunia
dan krisis multi dimensi yang melanda Indonesia. Untuk itulah
pada tahun 1999, pemerintah bersama Dewan Perwakilan Rakyat
(DPR) telah menerbitkan Undang-undang Nomor 38 tahun 1999
tentang pengelolaan zakat, yang kemudian diiikuti dengan
dikeluarkannya Keputusan Menteri Agama nomor 581 tahun 1999
tentang Pelaksanaan Undang-undang Nomor 38 tahun 1999 dan
keputusan Direktur Jenderal Bimas Islam dan Urusan Haji nomor
D-291 tahun 2000 tentang Pedoman Teknis Pengelolaan Zakat.
Berdasarkan Undang-undang Nomor 38 tahun 1999 ini,
pengelolaan zakat dilakukan oleh Badan Amil Zakat (BAZ) yang
dibentuk oleh pemerintah yang terdiri dari masyarakat dan unsur
pemerintah untuk tingkat kewilayahan dan Lembaga Amil Zakat
(LAZ) yang dibentuk dan dikelola oleh masyarakat yang terhimpun

Sejarah Pengelolaan Zakat

 Manajemen Pengelolaan Zakat | 99

dalam berbagai organisasi masyarakat (ormas), yayasan dan
lembaga-lembaga lainnya.

Dalam undang-undang No 38 tahun 1999 dijelaskan prinsip
pengelolan zakat secara professional dan bertanggung jawab yang
dilakukan oleh masyarakat bersama pemerintah. Pemerintah dalam
hal ini berkewajiban memberikan perlindungan, pembinaan dan
pelayanan kepada muzakki, mustahiq dan pengelola zakat.

Dari segi kelembagaan tidak ada perubahan yang
fundamental dibanding kondisi sebelum tahun 1970-an.
Pengelolaan zakat dilakukan oleh Badan Amil zakat yang dibentuk
oleh pemerintah, tapi kedudukan formal badan itu sendiri tidak
terlalu jauh bedda di banding masa lalu. Amil zakat tidak memiliki
power untuk menyuruh muzakki untuk membayar zakat. Mereka
tidak diregistrasi dan diatur oleh pemerintahj seperti halnya petugas
pajak guna mewujudkan masyarakat yang peduli bahwa zakat
adalah kewajiban.

Dalam upaya mencapai tujuan pengelolaan zakat, dibentuk
Badan Amil Zakat Nasional (BAZNAS) yang berkedudukan di ibu
kota negara, BAZNAS provinsi, BAZNAS kabupaten/kota.
BAZNAS merupakan lembaga yang berwenang melakukan tugas
pengelolaan zakat secara nasional. Untuk membantu BAZNAS
dalam melakukan pengumpulan. Pendistribusian dan
pendayagunaan zakat, masyarakat dapat membentuk Lembaga
Amil Zakat (LAZ) . Pembentukan LAZ wajib mendapat izin
Menteri atau pejabat yang ditunjuk oleh Menteri. LAZ wajib
melaporkan secara berkala kepada BAZNAS atas pelaksanaan
pengumpulan, pendistribusian dan pendayagunaan zakat yang telah
diaudit syariah dan keuangan.

Undang-Undang Nomor 23 tahun 2011 tentang pengelolaan
zakat disahkan oleh presiden DR. H. Susilo Bambang Yudhoyono
di Jakarta pada tanggal 25 November 2011 tentang Pengelolaan
Zakat diundangkan oleh Menhumkam Amir Syamsuddin tanggal
25 November 2011 di Jakarta. Kemudian ditindak lanjuti tentang

Sejarah Pengelolaan Zakat

100 | Manajemen Pengelolaan Zakat

Peraturan Pemerintah RI Nomor 14 Tahun 2014 tentang
Pelaksanaan Undang-Undang Nomor 23 Tahun 2011 Tentang
Pengelolaan Zakat.

UU No 23 tahun 2011 tentang Pengelolaan Zakat sebagai
penyempurna UU sebelumnya, yaitu UU No 38 Tahun 1999 .
Adapun yang menjadi perbedaan UU sebelumnya, diantaranya
adalah :

1. Namanya adalah UU Zakat, Infaq dan Sedekah,
sebelumnya adalah UU Zakat
2. Posisi Pemerintah, dalam hal ini BAZNAS lebih tinggi
dari masyarakat, yg tadinya kedudukan pemerintah dan
masyarakat sejajar.
3. Hanya yang mendapat izin sj dr pemerintah yang boleh
mengelola zakat, sebelumnya masyarakat dibebaskan untuk
mengelola zakat.
4. Lembaga Amil Zakat (LAZ) dibentuk oleh ormas Islam,
sebelumnya LAZ dibentuk oleh masyarakat.
BAZNAS merupakan lembaga yang dibentuk oleh

pemerintah pusat untuk melakukan tugas pengelolaan zakat secara
nasional. Secara kelembagaan bersifat mandiri, non struktual,
berkedudukan di Jakarta dan bertanggung jawab kepada Menteri
Agama .

BAZNAS terdiri atas 11 anggota, 8 orang berasal dari unsur
masyarakat dan 3 orang dari unsur pemerintah. Masa kerja anggota
BAZNAS dijabat selama 5 tahun dan dapat dipilih kembali untuk 1
kali masa jabatan. Anggota BAZNAS diangkat dan diberhentiksn
oleh Presiden atas usul Menteri setelaah mendapat pertimbangan
Dewan Perwakilan Rakyat Republik Indonesia. Untuk mendukung
pelaksanaan pengelolaan zakat di tingkat provinsi dan BAZNAS
kabupaten/kota dibentuk oleh Menteri atau pejabat yang ditunjuk
atas usul Bupati/walikota setelah mendapat pertimbangan
BAZNAS.

Sejarah Pengelolaan Zakat

 Manajemen Pengelolaan Zakat | 101

Dalam melaksanakan tugas dan fungsinya , BAZNAS,
BAZNAS Provinsi, BAZNAS Kabupaten/Kota dapat membentuk
Unit Pengumpul Zakat (UPZ) pada instansi pemerintah, badan
usaha milik negara, perusahaan swasta, dan perwakilan republik
Indonesia di luar negeri serta dapat membentuk UPZ pada tingkat
kecamatan, kelurahan.

Adapun Lembaga Amil Zakat (LAZ) merupakan lembaga
pengelola zakat yang dibentuk atas inisiatif masyarakat. Lembaga
Amil Zakat dibina dan dikukuhkan, dibina dan dilindungi oleh
pemerintah. Dalam melaksanakan tugasnya LAZ harus
memberikan laporan kepada pemerintah sesuai dengan
tingkatannya. Pengukuhan LAZ dilakukan oleh pemerintah pusat
melalui Kementerian Agama atas usulan dari LAZ yang telah
memenuhi persyaratan pengukuhan.

Adapun persyaratan untuk mendapatkan ijin, setidaknya
LAZ harus memenuhi persyaratan sebagai berikut : terdaftar
sebagai organisasi kemasyarakat Islam yang mengelola bidang
pendidikan, dakwah, sosial yang berbadan hukum, mendapat
rekomendasi dari BAZNAS, memiliki pengawas syariah, memeiliki
kemampuan teknis, administratifdan keuangan untuk melakukan
kegiatannya, bersifat nirlaba, memiliki program untuk
mendayagunakan zakat bagi kesejahteraan umatdan bersedia
diaudit syriah dan keuangan secara berkala.

Dalam menjalankan operasionalx LAZ dibiayai oleh hak
amil dari total dana zakat yang dihimpun. Sedangkan BAZNAS
operasionalnya dibiayai selain dari hak amil dan dana
APBN/APBD.

Sejarah Pengelolaan Zakat

102 | Manajemen Pengelolaan Zakat

103 | Manajemen Pengelolaan Zakat

BAB V
MANAJEMEN ZAKAT, INFAQ,

DAN SADAQAH

A. Deinisi Manajemen

Seperti banyak bidang studi lainnya yang menyangkut
manusia, mendefinisikan manajemen bukanlah hal yang mudah
untuk dilakukan. Karena itu, maka dalam kenyataannya, tidak ada
definisi manajemen yang telah diterima secara universal. Mary
Parker Follent mendefinisikan manajemen sebagai seni dalam
menyelesaikan pekerjaan melalui orang lain. Definisi ini
mengandung arti bahwa para manajer mencapai tujuan-tujuan
organisasi melalui pengaturan orang-orang lain untuk
melaksanakan berbagai tugas yang mungkin diperlukan, atau
berarti dengan tidak melakukan tugas-tugas itu sendiri. Pengertian
manajemen begitu luas, sehingga dalam kenyataannya tidak ada
definisi yang digunakan secara konsisten oleh semua orang.81

Kata manajemen merupakan serapan dari bahasa Inggris,
yakni management. Menurut Oxford Advanced Dictionary Of
Current English sebagaimana dikutif Sudirman, bahwa manajemen
berakar dari kata manage yang berarti control dan succed
(sukses).82

Menurut Sukarna, bahwa kata manage dalam kamus
mempunyai beberapa arti, yaitu :

1. To direct and control (membimbing dan mengawasi).
2. To treat and control (memperlakukan dengan seksama).
3. To carry on business or affairs (mengurus perniagaan).

81 T. Hani Handoko, Manajemen, EPFE, Yogyakarta, cet XIV, 1999, h.

8
82 Sudirman, Zakat dalam Pusaran Arus Modernitas, UIN Press,

malang, 2007, h. 71

Manajemen Zakat, Infaq, dan Sadaqah

104 | Manajemen Pengelolaan Zakat

4. To achieve one‟s purpose (mencapai tujuan tertentu).83

Sedangkan secara istilah, terdapat berbagai macam definisi.
Abu Sinn mengutif beberapa definisi manajemen, di antaranya
menurut Stonner, mengartikan manajemen sebagai proses
perencanaan, pengorganisasian, memimpin dan usaha-usaha dari
anggota organisasi (manusia) dan dari sumber-sumber organisasi
lainnya (materi) untuk mencapai tujuan organisasi yang telah
ditetapkan.

Dalam tataran ilmu, manajemen dipandang sebagai
kumpulan pengetahuan yang dikumpulkan, disistematisasi, dan
diteriman berkenaan dengan kebenaran-kebenaran universal
mengenai manajemen. Dalam tataran praktik, manajemen diartikan
sebagai kekuatan pribadi yang kreatif ditambah dengan skill dalam
pelaksanaan.

Definisi manajemen dalam Islam, tidak terlalu jauh dari
pemahaman di atas. Manajemen dianggap sebagai ilmu sekaligus
teknik (seni) kepemimpinan.84
 Dari beberapa definisi di atas, dapat diambil kesimpulan
bahwa manajemen adalah suatu proses, sedangkan proses adalah
cara sistematis untuk melakukan suatu pekerjaan. Proses tersebut
terdiri dari kegiatan-kegiatan manajemen, yaitu ; perencanaan
(planning), pengorganisasian (organizing), pengarahan dan
pengawasan (controlling).

B. Manajemen ZIS
Dengan melihat proses yang terdapat dalam manajemen

,maka kata manajemen sendiri sama dengan pengertian
pengelolaan, di mana dalam hal ini jika mengacu pada Undang-
undang Nomor 23 Tahun 2011 tentang Pengelolaan Zakat, yang
menjelaskan bahwa pengelolaan zakat adalah kegiatan

83 Sukarna, Dasar-Dasar Manajemen, Mandar Maju, Bandung, 1992, h.
1

84 Ahmad Abrahim, Abu Sinn, Manajemen Syari’ah, Sebuah Kajian

Historis dan Kontemporer, Raja Grafindo Persada, Jakarta : 1996, h. 28

Manajemen Zakat, Infaq, dan Sadaqah

 Manajemen Pengelolaan Zakat | 105

perencanaan, pengorganisasian, pelaksanaan, dan pengawasan
terhadap pengumpulan dan pendistribusian serta pendayagunaan
zakat.85

Adapun pengertian zakat itu sendiri adalah harta yang wajib
disisihkan oleh seorang muslim atau badan yang dimiliki oleh
seorang muslim (muzakki) sesuai dengan ketentuan agama untuk
diberikan kepada yang berhak menerimanya (mustahiq).

Dari pengertian zakat di atas, maka ada dua istilah yang
sangat berhubungan dengan zakat. Pertama, muzakki yakni orang
atau badan yang berkewajiban menunaikan zakat. Kedua adalah
mustahiq yaitu orang atau badan yang berhak menerima dana zakat.
Keduanya merupakan bagian yang tidak bisa dipisahkan sama
sekali.

Zakat sebagai ibadah yang bersifat maliyah ijtimaiyyah,
yang harus dikelola secara professional. Karena pengelolaan yang
professional akan meningkatkan peluang membaiknya pelayanan
bagi masyarakat dalam menunaikan zakat sesuai dengan tuntutan
agama. Apabila zakat memiliki fungsi dan peranan mewujudkan
kesejahteraan masyarakat dan keadilan sosial sehingga pada
gilirannya dapat meningkatkan hasil guna dan daya guna zakat.

Bila kita kembali ke sejarah pengelolaan zakat pada masa
awal Islam, yakni pada masa Khalifah Umar bin Khatab, organisasi
pengelolan zakat pada waktu itu terdiri dari empat bagian, yaitu :

1. Katabah atau hasabah, bagian ini yang melakukan registrasi
tentang siapa-siapa yang wajib mengeluarkan zakat.

2. Jubaah atau hasyarah, bagian ini yang melakukan penagihan
dan pengumpulan zakat dari daftar registrasi.

3. Qasamah, bagian ini yang mendistribusikan zakat yang
berhak sesuai daftar yang diperoleh dari katabah.

4. Khasanah, bagian ini yang menjaga dan memelihara harta
zakat yang tersisa.

85 Departemen Agama, UU No 23 Tahun 2011 Tentang Pengelolaan

Zakat, h. 2

Manajemen Zakat, Infaq, dan Sadaqah

106 | Manajemen Pengelolaan Zakat

Jadi pengelolan zakat dari dulu sudah ada pembagian tugas
(division of work) yang rapi sehingga saling mengontrol antara
satu bagian dengan bagian yang lain. Hal ini disebabkan karena
lembaga ini sebagai pemegang amanah ummat, sehingga mereka
harus mempertanggung jawabkan kepada public atau masyarakat
secara terbuka/transparan. Bahkan Rasulullah saw telah
menetapkan kriteria atau sifat yang harus dimiliki seseorang yang
mengelola lembaga atau institusi yang disingkat STAF, yaitu :

1. Siddiq, artinya jujur, bersih (clean governance).
2. Tabligh, artinya terbuka, transparan dan memiliki

kemampuan untuk berkomunikasi.
3. Amanah, artinya dapat dipercaya dan berani bertanggung

jawab.
4. Fatonah, artinya professional, memiliki skill dalam

perencanaan dan penuh perhitungan.

Dengan adanya Undang-undang Pengelolaan Zakat No 23
Tahun 2011 dan Peraturan Pemerintah RI No 14 Tahun 20114
Tentang Pelaksanaan Undang-Undang No 23 tahun 2011, maka
hendaklah organisasi Badan Amil Zakat (BAZ) yang ada selama
ini perlu disesuaikan dengan menempatkan tenaga pengelola yang
memiliki sifat STAF tadi.

Pengelolan zakat di Indonesia dilakukan oleh Badan Amil
Zakat (BAZ) dan Lembaga Amil Zakat (LAZ) dengan cara
menerima atau mengambil harta zakat dari muzakki atas dasar
pemberitahuan muzakki. Badan Amil Zakat (BAZ) juga dapat
bekerja sama dengan bank dalam pengumpulan zakat harta
muzakki yang berada di bank atas permintaan muzakki.

Namun demikian, apabila diinginkan, maka muzakki dapat
melakukan perhitungan sendiri hartanya dan kewajiban zakatnya
berdasarkan hukum agama. Akan tetapi jika tidak dapat
menghitung sendiri hartanya dan kewajiban zakatnya, maka
muzakki dapat meminta bantuan kepada Badan Amil Zakat (BAZ)
atau Lembaga Amil Zakat (LAZ).

Manajemen Zakat, Infaq, dan Sadaqah

 Manajemen Pengelolaan Zakat | 107

a. Manajerial Muzakki
Pertama, perlunya ada kerja sama antara Baznas dan

lembaga pemerintah lainnya perlu ditingkatkan, dalam hal ini
Baznas perlu menggandeng Departemen Keuangan. Salah satu
langkah baik pemerintah, meski sangat controversial yaitu Sunset
Policy untuk mendongkrak penambahan jumlah pemegang Nomor
Pokok Wajib Pajak (NPWP) melalui pembebasan biaya fisikal luar
negeri bagi pemegang NPWP dan menaikkan hingga 150% bagi
yang tidak memiliki NPWP . Sehingga jumlah pemegang NPWP
ini meningkat secara tajam dalam waktu yang relative singkat.
Dengan penambahan ini, maka Baznas dan Depkeu dapat saling
bertukar data, siapa saja pemilik Nomor Pokok Wajib Pajak
(NPWP) yang belum memilik Nomor Pokok Wajib Zakat (NPWZ)
dan siapa saja pemegang NPWZ yang belum memiliki NPWP.
Harapannya adalah jumlah pajak dan zakat yang dihimpun dapat
bertambah secara simultan, sebagaimana yang telah dicontohkan
Malaysia selama ini, sehingga keduanya dapat saling memperkuat
dalam upaya pengentasan kemiskinan dan pengangguran.

Kedua, memperkuat database muzakki dan mustahiq
dengan lebih baik. Ini adalah kelemahan umum dari lembaga-
lembaga pengelola zakat yang ada, baik BAZ maupun LAZ. Sering
kali lembaga pengelola zakat tidak memahami urgensi memiliki
data base yang baik, serta kurang memahami data-data apa saja
yang harus dikumpulkan dan dimilikinya. Karena itu, penulis
memandang perlu diciptakannya blue print pengembangan
database yang terstandardisasi, sehingga akan tercipta data secara
nasional yang sama. Misalnya, di samping data jumlah muzakki,
mustahiq dan penghimpun zakat (Amil), juga perlu dipikirkan
keberhasilan/kegagalan program zakat melalui pengembangan
indeks-indeks kinerja program.

Data-data ini nantinya di-update secara periodik, misalkan
setiap tiga bulan, sehingga dapat dianalisisis lebih lanjut. Dengan
pengelolan yang baik, maka pada sisi keilmuan, keberadaan data

Manajemen Zakat, Infaq, dan Sadaqah

108 | Manajemen Pengelolaan Zakat

tersebut akan mendorong berkembangnya riset-riset zakat secara
luas dan mendalam, sehingga ilmu ekonomi syariah akan semakin
berkembang dari waktu ke waktu. Dinamika inilah yang
dibutuhkan untuk mengembangkan dunia perzakatan nasional
kedepannya, sehingga segala kelemahan dan kekurangan dalam
pengelolan zakat dapat diperbaiki dari waktu ke waktu.

Ketiga, yaitu perlunya koordinasi zakat satu atap. Ada
banyak keuntungan yang di dapat jika zakat dikelola satu atap.
Pertama, dari sisi senergi dan koordinasi antra BAZ dan LAZ,
pengelolan zakat satu atap akan memberikan banyak kemudahan
dan percepatan, sehingga potensi dan kelebihan setiap lembaga
zakat yang ada dapat dioptimalkan. Kedua, dari aspek sosialisasi,
akan lebih memperluas jangkauan dan cakupan wilayah sosialisasi
zakat, baik secara territorial maupun berdasarkan segmen
masyarakat. Baznas harus difungsikan sebagai paying yang
menaungi BAZ dan LAZ yang ada. Karena itu, hal tersebut harus
dinyatakan secara eksplisit dalam undang-undang zakat.

Keempat, adalah melakukan ekspansi zakat secara besar-
besaran dengan menggarap sektor korporasi secara lebih intensif.
Fatwa MUI yang mewajibkan zakat perusahaan pada siding Komisi
Fatwa MUI di Padang akhir januari 2009 lalu dapat dimanfaatkan
dengan sebaik-baiknya. Memang selama ini, telah terjalin kerja
sama dengan BUMN peduli, namun hal tersebut belumlah cukup,
mengingat belum optimalnya penggalian dana zakat perusahaan,
baik BUMN, BUMD maupun perusahaa-perusahaan swasta.
Padahal potensi zakat perusahaan itu sangat besar setiap tahunnya.
Oleh karena itu perlu dipikirkan strategi yang tepat untuk menggali
potensi zakat perusahaan secara lebih mendalam.

Kelima, adalah mendorong kerja sama internasional antara
Negara Islam dalam mengembangkan dunia perzakatan.
Bagaimanapun juga, Indonesia tidak bisa sendirian. Inilah masa
yang tepat untuk menumbuhkan semabgat kerja sama dan saling
membantu antar komponen umat dunia. Pemerintahan tetap harus

Manajemen Zakat, Infaq, dan Sadaqah

 Manajemen Pengelolaan Zakat | 109

mendorong kerja sama dan koordinasi yang lebih kuat antara
Baznas, Depag, dan Deplu dalam mengembangkan diplomasi zakat
internasional.

b. Model Penggalangan Muzakki
1. Sistem drive thru berupa counter outdoor yang bisa

diakses lansung oleh pemakai kendaraan.
Sepuluh tahun lalu, mungkin kita masih bertanya-tanya,

kemana zakat akan dibayarkan? Lembaga amil zakat masih sangat
kurang, pengelolaannya pun masih terbatas, merekaa menerima
lalu memberikan kepada fakir-miskin di sekitarnya. Bahkan banyak
kaum muslimbahkan memilih membayar kansung zakatnya kepada
yang berhak.

Kini lembaga amil zakat bagai jamur di musim hujan. Mulai
dari yang berskala kecil hingga yang berskala nasional.
Pengelolannya pun lebih tertata dan pendidikan amil pun sudah
tersedia banyak. Pertanyaannnya sekarang, buka lagi kemana
membayar zakat, tapi bagaimana membayar zakat secara praktis?
Dompet Dhuafa salah sati lembaga zakat di Indonesia, boleh
dibilang terdepan dalam berinovasi soal ini. Saat mal diposisikan
sebagai cermin gaya hidup yang konsumtif, lembaga ini memilih
mencegat calon muzakkinya dari pintu masuknya. Lembaga ini
juga menggandeng rumah makan waralaba asing yang laris
dikunjungi pembeli. Langkah ini yang kemudian banyak diikuti
lembaga zakat lainnya.

Selain hal tersebut di atas, Dompet Dhuafa juga membuka
program drive thru dalam penggalangan dana zakat. Sistem ini
berupa counter outdoor yang bisa diakses lansung oleh pemakai
kendaraan. “Pengemudi tidak harus turun atau keluar dari
kendaraannya, mereka bisa membayar lansung uang yang akan
dizakatkan kepada petuigas loket drive thru zakat.

Tujuan penyediaan layanan ini: Pertama adalah untuk
mempermudah pembayaran zakat bagi muzakki yang sibuk. Kedua,
adalah untuk mensosialisasikan zakat di kalangan pekerja dan

Manajemen Zakat, Infaq, dan Sadaqah

110 | Manajemen Pengelolaan Zakat

ketiga adalah memperkuat image bahwa Dompet Dhuafa Republika
sebagai lembaga amil zakat yang professional. Selain itu tentu saja
untuk memperkuat masterpiece Dompet Dhuafa untuk kemudahan
system pembayaran zakat.

Sasaran program ini adalah para pekerja sibuk terutama
para eksekutif yang potensial menjadi muzakki dan pekerja yang
beraktifitas di seputar pusat-pusat bisnis.

2. Road Show ke Sekolah
Bila Lembaga Amil Zakat (LAZ) Dompet Dhuafa memiliki

teobosan baru dalam bentuk drive thru, maka Lembaga Amil Zakat
Al Azhar Peduli Umat memilih melakukan road show ke sejumlah
sekolah Al-Ashar yang ada di wilayah Jakarta, Depok,Tangerang,
Bekasi dan Bogor. Tujuannya selain menghimpun dana zakat, juga
menumbuhkan kesadaran di kalangan generasi muda mengenai
kewajiban ber zakat dan pentingnya berbagi. “ Mereka adalah

penerus umat di masa mendatang,” ujar M.Anwar Sani, direktur

eksekutif Lembaga Amil Zakat (LAZ) Al-azhar peduli umat. Meski
kelihatan enteng, namun dana yang dihimpun dari siswa tersebut
cukup lumayan.

Kegiatan ini dilakukan dengan berbagai kegiatan untuk
membangkitkan motivasi siswa. Untuk tingkat TK dan SD
dilakukan dalam bentuk dongeng. Sedang untuk siswa SMP/SMA
dilakukan dalam bentuk motivasi berbagi. “Untuk program kedua

ini ditayangkan video-video di daerah bencana yang kita lakukan
sendiri, kemudian diisi games,”ujarnya. Kegiatan lainnya adalah

dengan membukai gerai di sebuah pusat perbelanjaan besar di
Jakarta Selatan. Pihak mal menyediakan tempat di lokasi yang
strategis bagi penggalangan dana ini di akhir pekan. Cara yang
dilakukan pun sama, antara lain dengan mendongeng atau aktivitas
menghibur lainnya. Di akhor acara dilakukan penggalangan dana.

Terobosan lain yang dilakukan oleh Lembaga Amil Zakat
PT Garuda Indonesia, menurut Dody Muhadi ketua LAZ PT
Garuda Indonesia adalah akan membuka gerai di seluruh kantor

Manajemen Zakat, Infaq, dan Sadaqah

 Manajemen Pengelolaan Zakat | 111

Garuda Group, antara lain Aerowisata yang membawahi beberapa
perusahaan, Angkasa Cita Sarana, Satria Fee dan Abacus
Indonesia. Pihaknya juga akan membuat buku saku sebagai
panduan berzakat bagi karyawan garuda. Tujuannya adalah untuk
menggali potensi zakat di lingkungan Garuda.

c. Perencanaan Pengelolaan Zakat
Perencanaan adalah pemilihan sekumpulan kegiatan dan

pemutusan selanjutnya apa yang harus dilakukan, kapan,
bagaimana, dan oleh siapa. Perencanaan yang baik dapaat dicapai
dengan memepertimbangkan kondisi di waktu yang akan datang
dalam mana perencanaan dan kegiatan diputuskan akan
dilaksanakan, serta periode sekarang pada saat rencana dibuat.86

Oleh karena itu, maka dalam melakukan perencanaan, ada
beberapa aspek yang harus diperhatikan, antara lain sebagai
berikut:

1. Hasil yang ingin dicapai.
2. Yang akan melakukan.
3. Waktu dan skala prioritas.
4. Dana (capital).87

Perencanaan dengan segala variasinya ditujukan untuk
membantu mencapai tujuan suatu lembaga atau organisasi. Ini
merupakan prinsip yang penting, karena fungsi perencanaan harus
mendukung fungsi manajemen berikutnya, yaitu fungsi
pengorganisasian, fungsi pelaksanaan dan fungsi pengawasan.88

Faktor-faktor pokok yang perlu diperhatikan dalam suatu
perencanaan, adalah :

1. Faktor manusia, baik dalam arti hukumnya, pelakunya,
groupnya, masyarakatnya maupun diri pribadinya sendiri.

86 T. Hani Handoko, Manajemen, Edisi kedua, EPFE, Yogyakarta, Cet

XIV, 1999, h. 78
87 Didin Hafidhuddin dan Hendri Tanjung, Manajemen Syariah dalam

Praktek, Gema Insani Press, Jakarta, 2003, h.78
88 Sukarna, Op.Cit, h. 10

Manajemen Zakat, Infaq, dan Sadaqah

112 | Manajemen Pengelolaan Zakat

Manusia itu jujur, akan tetapi tidak dapat dipercaya janjinya,
disamping itu orang bisa jujur dan dapat dipercaya akan
tetapi tidak cocok untuk tugasnya.

2. Faktor keterbatasan, bahwasanya manusia tidak bisa
mengenal keadaan hari depan, bisa melihat tendensinya tetapi
tidak mungkin mengetahui bagaimana kelanjutannya.89

Dengan demikian, maka dalam perencanaan zakat mutlak
diperlukan beberapa hal yang dianggap penting, yaitu :
a. Aktivitas-aktivitas berupa pengumpulan data dan informasi

disertai pemikiran, apa yang hendak dicapai, mengapa harus
dicapai, di mana harus dijalankan, bilamana waktunya, siapa-
siapa yang menjalankan dan bagaimana cara menjalankannya.

b. Membuat pasti segala apa yang dapat dipastikan oleh karena
faktor-faktornya berada di tangan.

c. Menentukan dan merumuskan segala apa yang dituntut oleh
situasi dan kondisi dari pada badan usaha/unit organisasi.

Dan dalam penyusunan perencanaan strategis kelembagaan
zakat diperlukan empat unsur utama, yaitu:
a. Tujuan yang jelas.
b. Fakta-fakta, yaitu apa yang terdapat sekarang yang merupakan

lanjutan dari yang telah ditentukan masa lampau.
c. Perkiraan hari.
d. Serangkaian perbuatan dan aktivitas tertentu yang

berhubungan dengan upaya pencapaian tujuan.

Jadi, perencanaan zakat pada pokoknya adalah mengerjakan
urusan zakat dengan mengetahui apa yang dikehendaki untuk
dicapai, baik yang diselesaikan sendiri atau orang lain yang setiap
waktu selalu mengetahui apa yang akan harus dituju. Dalam
perencanaan diperlukan semacam kemahiran untuk melakukan,
bisa melalui latihan atau pengalaman, semakin kompleks

89 Departemenb Agama, Pedoman Zakat Seri 8, Proyek Peningkatan

Sarana Keagamaan Islam, Zakat dan Wakaf, Jakarta, 1997, h. 377

Manajemen Zakat, Infaq, dan Sadaqah

 Manajemen Pengelolaan Zakat | 113

perencanaannya, maka semakin diperlukan ketinggian dan
kompleks tingkat kemahirannya dalam menilai dan menyusun apa
yang diperlukan.

Sebagai bagian dari ajaran Islam, zakat harus dikelola
dengan sebaik-baiknya dengan mencerminkan nilai-nilai ajaran
Islam. Sejak menggagas konsep perencanaan, rekrutmen,
pengorganisasian, pelaksanaan, monitoring dan evaluasi,
seluruhnya mengacu pada prinsip-prinsip syariat.

Dalam pengelolaan zakat, ada empat tujuan yang hendak
dicapai, yaitu:
1. Memudahkan muzakki menunaikan kewajiban berzakat.
2. Menyalurkan zakat yang terhiompun kepada mustahiq yang

berhak menerimanya.
3. Mengelola zakat ternyata memprofesionalkan organisasi zakat

itu sendiri.
4. Terwujudnya kesejahteraan sosial.

Lembaga pengelolaan zakat secara umum harus mempunyai
visi dan misi organisasi. Visi adalah cara pandang jauh ke depan
atau gambaran tentang masa depan ke mana suatu organisasi harus
di bawa agar dapat secara konsisten dan tetap eksis, antisipatif,
inovatif serta produktif dan berisikan cita-cita yang ingin
diwujudkan. Menurut manajemen pengelolan zakat, ada lima
kriteria dalam penyusunan sebuah visi, yaitu:
1. Rumusan visi harus jelas, singkat, padat dan mudah diingat.
2. Mencerminkan suatu yang ingin dicapai dan berorientasi

terhadap masa depan.
3. Mampu menjamin kesinambungan kepemimpinan dan dapat

menjembatani keadaan sekarang dan akan datang.
4. Mampu menumbuhkan komitmen dan menggerakkan orang.
5. Mudah dikomunikasikan dan dimengerti oleh pengurus

maupun masyarakat.

Sedangkan misi adalah kegiatan yang harus dilaksanakan
oleh satuan organisasi untuk merealisasikan visi yang telah

Manajemen Zakat, Infaq, dan Sadaqah

114 | Manajemen Pengelolaan Zakat

ditetapkan. Ada tiga criteria yang harus diperhatikan dalam
merumuskan suatu misi, yaitu:

1. Rumusan misi harus simple, jelas, tidak bermakna ganda
dan sejalan dengan visi.

2. Mengambarkan fungsi atau pekerjaan yang dapat
dilaksanakan dalam jangka waktu tertentu.

3. Memungkinkan untuk perubahan atau penyesuaian dengan
perkembangan atau perubahan visi.90

Dari visi dan misi akan dilahirkan program-program
unggulan sebagai implementasi pengelolaan zakat. Dari sejumlah
program yang dicanangkan Badan/Lembaga Pengelola Zakat dapat
dikelompokkan menjadi empat (4) program besar, yaitu program
ekonomi, program social, program pendidikan dan program
dakwah.

d. Sistem Pelaksanaan Pengelolaan Zakat
Pengelolaan zakat itu sebenarnya mempunyai dua sisi

penting yang harus diperhatikan pembinaannya yaitu pada sisi
penerimaan dan pendistribusian. Pada sisi penerimaaan ada
beberapa aspek penting yang terkandung di dalamnya, seperti
aspek pengumpulan dan pengolahan data, aspek pelayanan
perhitungan zakat, aspek penagihan, dan aspek pencatatan setoran
zakat.91

Banyaknya aspek penting yang harus diperhatikan para
pengelola zakat menunjukkan tidak mudahnya masalah
pengelolaan zakat itu. Apalagi kalau kita ingin agar pengelolaan
zakat itu dapat mencapai sasarannya secara optimal.
Pengorganisasian intern yayasan atau badab pengelola zakat harus
mencerminkan diperhatikannya aspek-aspek penting di atas. Sarana
dan prasarana jelas harus dipersiapkan secara memadai, demikian

90 Depag RI, , Op. Cit, h. 16
91 Karnaen Parwaatmadja, Membumikan Ekonomi Islam di Indonesia,cet

1, Jakarta ; Usaha Kami, t. th, h. 125

Manajemen Zakat, Infaq, dan Sadaqah

 Manajemen Pengelolaan Zakat | 115

juga orang yang akan menanganinya sudah harus dilatih dan
dibimbing secara baik.

1. Pelaksanaan Sistem Penerimaan Zakat
Pada sisi penerimaan zakat, aspek penyuluhan menduduki

fungsi utama untuk keberhasilan suatu badan pengelola zakat.
Sesuai dengan perkembangan zaman, mendengar dan melihat
secara lansung, akan lebih efektif dari pada membaca. Terbukti
orang zaman sekarang ini kebanyakan tidak menggubris lagi
apabila penyuluhan dengan menggunakan brosur yang isinya hanya
tulisan saja. Tingkatan penyuluhan akan lebih meresap apabila
harus mendengar sendiri kewajiban zakat tersebut dari ceramah-
ceramah dan juga melihat secara lansung penyaluran atau
pendayagunaan zakat itu dalam bentuk gambar, tayangan di
televise ataupun melihat secara lansung hasil pendayagunaan zakat
tersebut.

Aspek lainnya dari sisi penerimaan adalah pengumpulan
dan pengolahan data muzakki. Walaupun pengelolaan pajak hampir
sama dengan pengelolaan zakat, namun wajib zakat banyak tidak
mengetahui di mana kantor dan tempat menyetorkan dana
zakatnya. Makanya dalam hal ini petugas zakat dapat bekerja sama
dengan mesjid-mesjid atau majlis-majlis ta‟lim unruk mendata para

muzakki.
Dawam Raharjo dalam hal ini pernah mencetuskan suatu

gagasan untuk memberikan identifikasi muzakkiy secara nasional.
Apabila identifikasi wajib pajak disebut dengan Nomor Pokok
Wajib Pajak, maka para muzakki juga diberi Nomor Pokok Wajib
Zakat (NPWZ). Selain pemberian NPWZ ini juga diberi Surat
Pemberitahuan Tahunan Zakat (SPT). Apabila kedua system ini
diberlakukan, maka pembayaran zakat secara teratur sudah bisa
diharapkan.92

92 Dawam Raharjo, Islam dan Transformasi Sosial Ekonomi, Jakarta :

Lembaga Studi Agama dan Filsafat, 1999, h. 540

Manajemen Zakat, Infaq, dan Sadaqah

116 | Manajemen Pengelolaan Zakat

Suatu badan pengelola zakat hendaknya juga mampu
menampilkan laporan penerimaan dan penyaluran zakat secara
transparan yang dapat menarik simpati dan kepercayaan umat Islam
sehingga mau menyimpan zakatnya di lembaga tersebut.

Pengumpulan zakat yang terdapat di Indonesia dilakukan
oleh Badan Amil Zakat (BAZ) dengan cara menerima atau
mengambil dari muzakki atas dasar pemberitahuan muzakki.Badan
Amil Zakat (BAZ) dapat bekerja sama dengan bank dalam
pengumpulan zakat harta muzakki yang berada di bank dalam
pengumpulan zakat harta muzakki yang berada di bank atas
permintaan muzakki. Badan Amil Zakat dapat menerima harta
selain zakat, seperti infaq, sadaqah, hibah, wasiat, waris dan
kafarat.

Hal yang menggembirakan sekarang ini adalah adanya
kesadaran berzakat di kalangan kaum muslimin di Indonesia telah
mengalami kemajuan. Ini dapat dilihat dengan munculnya
lembaga-lembaga amil zakat yang dikelola oleh swasta.

Sebagaimana kita ketahui dan banyak dikeluhkan di
kalangan pakar zakat, infaq dan shadakah, bahwa dana zakat
tersebut belum secara optimal terealisasikan dan terjadi
sebagaimana harapan kita sebagai kaum muslimin, kalau kita
perhatikan dari sekian banyak instansi pemerintah dan perusahaan
di Indonesia, baru beberapa instansi pemerintah dan perusahaan
yang mempunyai unit pengumpul zakat (UPZ) yang telah dikelola
dengan baik.

Berdasarkan beberapa pengalaman yang telah mereka
hadapi saat awal-awal berdirinya juga mengalami berbagai macam
konflik dalam rangka untuk memungut zakat di kalangan pegawai
maupun masyarakat. Oleh karena itu diperlukan kiat-kiat atau
strategi tertentu untuk menumbuhkan kesadaran berzakat di
kalangan kaum muslimin.

Manajemen Zakat, Infaq, dan Sadaqah

 Manajemen Pengelolaan Zakat | 117

Ada tiga strategi dalam pengumpulan zakat, yaitu ;
a. Pembentukan unit pengumpulan zakat, baik kemudahan

bagi lembaga pengelola zakat dalam menjangkau para
muzakki maupun kemudahan bagi para muzakki untuk
membayar zakatnya, maka setiap Badan Amil Zakat (BAZ)
dapat membuka Unit Pengumpul Zakat (UPZ) di berbbagai
tempat sesuai tingkatannya, baik nasional, propinsi,dan
daerah.

b. Pembukaan kounter penerimaan zakat. Selain membuka
unit pengumpul zakat di berbagai tempat, lembaga
pengelola zakat dapat membuka counter atau loket tempat
pembayaran zakat atau secretariat lembaga yang
bersangkutan. Kounter atau loket tersebut harus dibuat yang
refresentatif, seperti layaknya loket lembaga keuangan
professional yang dilengkapi dengan ruang tunggu bagi
muzakki yang akan membayar zakat, disediakan alat tulis
dan penghitung seperlunya, disediakan tempat penyimpanan
uang atau brangkas sebagai tempat pengamanan sementara
sebelum disetor ke bank, ditunggui dan dilayani oleh
tenaga-tenaga penerima zakat yang siap setiap saat sesuai
jam pelayanan yang sudah ditentukan.

c. Pembukaan rekening di bank. Yang perlu diperhatikan di
sini adalah bahwa dalam membuka rekening hendaklah
dipisahkan antara masing-masing rekening sehingga dengan
demikian akan memudahkan para muzakki dalam
pengiriman zakatnya.93
Di samping itu, untuk menumbuhkan kesadaran berzakat,
baik untuk pegawai institusional pemerintah maupun
swasta, dapat dilakukan berbagai cara, diantaranya adalah:
a. Memberikan wawasan yang benar dan memadai tentang

zakat, infaq dan shadaqah, baik dari segi epistimologis,
terminology maupun kedudukannya dalam ajaran Islam.

93 Departemen Agama, Op.Cit, h. 33-34

Manajemen Zakat, Infaq, dan Sadaqah

118 | Manajemen Pengelolaan Zakat

b. Manfaat serta hajat dari zakat, infaq dan shadaqah,
khususnya untuk pelakunya maaupun para mustahiq
zakat.

Karenanya untuk menumbuhkan kesadaran zakat di
kalangan masyarakat, selain penting mengetahui tentang ketentuan
fiqih mengenai wajibnya zakat, juga penting untuk memahami
masalah zakat dalam kaitannya dengan factor a:jaran-ajaran Islam
lainnya, seperti etika dan akidah.

2. Pelaksanaan Sistem Pendistribusian dan Pendayagunaan
Zakat

Adapun dalam hal penyaluran atau pendistribusian zakat,
maka ada beberapa aspek yang perlu diperhatikan, yaitu:

a. Aspek pengumpulan dan pengolahan data mustahiq.
b. Aspek pengumpulan dan penyaluran zakat.
c. Aspek monitoring.
d. Aspek pembinaan.
e. Aspek pelaporan dan pertanggung jawaban.

Dalam hal penyaluran atau pendistribusian zakat, maka
pihak pengelola harus mengetahui betul-betul kedelapan asnaf yang
berhak menerima zakat tersebut, sebagaimana yang terdapat dalam
surah at-Taubah ayat 60 :

                              

                      

    

Terjemahnya:
60. Sesungguhnya zakat-zakat itu, hanyalah untuk orang-
orang fakir, orang-orang miskin, pengurus-pengurus zakat,
Para mu'allaf yang dibujuk hatinya, untuk (memerdekakan)
budak, orang-orang yang berhutang, untuk jalan Allah dan
untuk mereka yuang sedang dalam perjalanan, sebagai suatu

Manajemen Zakat, Infaq, dan Sadaqah

 Manajemen Pengelolaan Zakat | 119

ketetapan yang diwajibkan Allah, dan Allah Maha
mengetahui lagi Maha Bijaksana.

Pada Surah at-Taubah ayat 60 di atas tidak dirinci cara-cara
dan pertimbangan antara orang yang terdapat dalam suatu
golongan dan antara golongan yang lain. Ayat tersebut hanya
menetapkan kategori-kategori yang berhak menerima zakat. Nabi
Muhammad saw tidak pernah menerangkan cara-cara pembagian
itu, bahkan member mustahiq sesuai dengan kebutuhan yang
diperlukan dan disesuaikan pula dengan jumlah persiapan harta
benda zakat yang ada.94

Hal tersebut berarti membukakan keluasan pintu ijtihad
bagi kepala negara atau Badan Amil Zakat (BAZ) untuk
mendistribusikan dan mendayagunakan zakat sesuai dengan
kebutuhan, situasi., dan kondisi hasil pungutan yang ada dalam
batas-batas ketentuan pada ayat 60 surah at-Taubah di atas.

Pengkhususan hanya ke delapan golongan tidak berarti,
bahwa zakat harus dibagi kepada mereka secara merata, sama daan
mnyeluruh. Sistem pendistribusian ini persoalannya adalah masalah
maslahat. Maslahat senantiasa berkembang sesuai dengan
perkembangan social politik dan social ekonomi dewasa ini.

Beberapa ahli ekonomi muslim, seperti Akram Khan
beranggapan bahwa distribusi zakat secara konsumtif itu
mempunyai kecendrungan untuk menimbulkan inflasi karena
sebagian besar dari delapan kategori yang berhak menerima zakat
termasuk dalam strata social golongan ekonomi lemah, seperti fakir
miskin dsan gharim. Bagaimanapun zakat adalah pemindahaan
kekayaan dari orang kaya kepada yang miskin, di mana dalam hal
ini akan membawa kecendrungan untuk menimbulkan
kecendrungan konsumtif yang lebih tinggi. Oleh karenanya
lembaga zakat adalah sumber potensiaal bagi bertambahnya jumlah
permintaan dalam dunia ekonomi yang mengakibaatkan inflasi.

94Syehul Hadi Permono, Pendayagunaan Zakat Dalam Rangka

Pembangunan Nasional, Jakarta: Pustaka Firdaus, 1992, h. 46

Manajemen Zakat, Infaq, dan Sadaqah

120 | Manajemen Pengelolaan Zakat

Selama harga naik, suatu distribusi yang kurang hati-hati
tidak hanya akan mendorong harga lebih meningkat, tetapi juga
akan menghancurkan kepentingan golongan masyarakat ekonomi
lemah yang menerima zakat itu sendiri. Agar supaya terpelihara
dari baahaya seperti ini, maka ide surplus budget rasanya dapat
diterima. Surplus zakat budget adalah jumlah total penerimaan
zakat lebih besar dari jumlah total distribusi zakat. Artinya tidak
semua zakat yang terkumpul dibagikan semua, namun dibagikan
sebagian dan sisanya menjadi tabungan yang merupakan
pembiayaan proyek-proyek yang bernilai produktif.

Mengenai pendistribusian dan pendayagunaan zakat,
menurut pedoman pelaksanaan zakat ditentukan sebagai berikut :

a. Bernilai edukatif, produktif, dan ekonomis agar para
penerima zakat pada suatu maasa tidak memerlukan zakat
lagi, bahkan diharapkan sebagai orang yang membayar
zakat.

b. Untuk fakir miskin, muallaf dan ibnu sabil pembagiannya
dititik beratkan pada pribadinya, bukan pada lembaga
hokum yang mengurusnya. Kebijakan ini dilakukan agar
unsur pendidikan yang dikandung dalam pembagian zakat
itu lebih kentara dan terasa.

c. Bagi kelompok amil, gharim, dan sabilillah pembagiannya
dititik beratkan kepada badan hukumnya atau kepada
lembaga yang mengurus atau melakukan aktifitas
keislaman.

d. Dana-dana yang tersedia dari pengumpulan zakat yang
belum dibagi atau diserahkan kepada mustahiq, hendaknya
dimanfaatkan untuk pembangunan dengan jalan
menyimpannya di Bank berupa giro atau deposito atas nama
badan amil zakat yang bersangkutan.

Lembaga-lembaga pengelola zakat dituntut untuk
merancang program secara terencana dan terukur. Parameter
keberhasilan yang digunakan pengelola zakat lebih menitikberatkan

Manajemen Zakat, Infaq, dan Sadaqah

 Manajemen Pengelolaan Zakat | 121

pada efek pemberdayaan masyarakat bukan pada populis atau
tidaknya suatu program. Misalkan pengguliran program santunan
pendidikan. Tugas para pengelola zakat tidak berhenti pada
pemberian santunan dana, akan tetapi bagaimana upaya –upaya
pemberdayaan memendirikan penerima beasiswa agar terbebas dari
jerat kemiskinan. Bukan membiarkannya dalam kemiskinan hingga
terbiasa dan bangga serta menjadi komoditi.

Selain perancangan program yang baik, lembaga-lembaga
pengelola zakat perlu melakukan skala prioritas program. Program
yang diprioritaskan tentu saja program-program yang berefek luas
dan jangka panjang, serta tepat pada akar permasalahan.

Manfaat yang didapatkan ketika selektif dalam member
adaalah terhindarnya duplikasi atau penumpukan bantuan kepada
mustahiq yang sama. Di samping itu, kesalahaan dalam penyaluran
bantuan relatif kecil karena adanya perencanaan dan control yang
ketat. Pengetahuan tentang golongan-golongan masyaarakat yang
berhak menerima zakat nmenjadi acuan, di samping bukti-bukti
administrative dan pembuktian aktif berupa investigasi. Dapat
dilihat bahwa manajemen ini dapat menyelamatkan potensi dana
zakat yang ada di masyarakat.

Salah satu fungsi zakat adalah fungsi social sebagai sarana
saling berhubungan sesame manusia terutama antara orang kaya
dan orang miskin, karena dana zakat dapat dimanfaatkan secara
kreatif untuk mengatasi kemiskinan yang merupakan masalah
social yang selalu ada dalam kehidupan masyarakat. Agar dana
zakat yang disalurkan itu dapat berdaya guna dan berhasil guna,
maka pemanfaatannya harus selektif untuk kebutuhan konsumtif
atau produktif. Masing-masing dari kebutuhan konsumtif dan
produktif tersebut kemudian dibagi dua, yaitu konsumtif tradisional
dan konsumtif kreatif, sedangkan yang berbentuk produktif dibagi
menjadi produkktif konvensional dan produktif kreatif .

Manajemen Zakat, Infaq, dan Sadaqah

122 | Manajemen Pengelolaan Zakat

a. Konsumtif Tradisional
Pendistribusian zakat secara konsumtif tradisional

maksudnya adalah bahwa zakat dibagikan kepada mustahiq
dengan secara lansung untuk kebutuhan konsumsi sehari-hari,
seperti pembagian zakat fitrah berupa beras atau uang kepada fakir
miskin yang biasa diberikan oleh amil pada saat idul fitri atau
pembagian zakat mal secara lansung oleh para muzakki kepada
mustahiq yang sangat membutuhkan karena ketiadaan pangan atau
karena mengalami musibah. Pola ini merupakan program jangka
pendek dalam mengatasi persoalan umat.

b. Konsumtif kreatif
Pendistribusian zakat secara konsumtif kreatif adalah zakat

yang diwujudkan dalam bentuk barang konsumtif dan digunakan
untuk membantu orang miskin dalam mengatasi permasalahan
social dan ekonomi yang dihadapinya. Bantuan tersebut antara lain
berupa alat-alat sekolah dan beasiswa untuk para pelajar, bantuan
sarana ibadah, seperti mukena dan sejadah, bantuan alat pertanian,
seperti cangkul untuk petani, gerobak sayur untuk pedagang sayur,
dan sebagainya.

c. Produktif Konvensional
Pendistribusian zakat secara produktif konvensional adalah

zakat yang diberikan dalam bentuk barang-barang produktif, di
mana dengan menggunakan barang-barang tersebut, para mustahiq
dapat menciptakan suatu usaha, seperti pemberian bantuan ternak
kambing, sapi perah atau untuk membajak sawah, alat pertukangan,
mesin jahit, dan sebagainya.

d. Produktif Kreatif.
Pendistribusian zakat secara produktif kreatif adalah zakat

yang diwujudkan dalam bentuk pemberian modal bergulir, baik
untuk permodalan proyek social, seperti membangun sekolah,
sarana kesehatan atau tempat ibadah maupun sebagai modal usaha
untuk membantu atau bagi pengembangan usaha para pedagang
atau pengusaha kecil.

Manajemen Zakat, Infaq, dan Sadaqah

 Manajemen Pengelolaan Zakat | 123

Dengan kata lain, bahwa hendaklah pila penyaluran zakat
diarahkan untuk memapukan dan memberdayakan anggota
masyarakat yang lemah ekonominya dalam bentuk pemberian
modal yang sifatnya bergulir. Apalagi dalam krisis ekonomi
sekarang ini, banyak masyarakat yang tidak memiliki lapangan
kerja akibat phk, menganngur, dan lain sebagainya. Mereka inilah
yang perlu dibantu agar dapat berusaha di sector usaha kecil.

Untuk lebih memberdayakan ekonomi ummat, selain zakat
diberikan secara individual bagi mereka yang memiliki jiwa
enterpneur, akan lebih efektif lagi bila mereka dikoordinir menjadi
satu bentuk yang terkoordinir pasarnya, misalnya zakat untuk
membeli mesin jahit dan akan lebih mantap lagi dan
berkesinambungan bila ada pengusaha yang menampung hasil
jahitannya dan memasarkannya. Dan yang lebih bermanfaat lagi
bila dana zakat dipakai sebagai modal untuk membentuk atau
mendirikan usaha yang menampung para fukara dan miskin sebagai
karyawannya, sehingga mereka memperoleh sumber pendapatan
yang tetap sebagai karyawan.
 Model Pemberdayaan Mustahiq

Adapun model pemberdayaan mustahiq yang dapat
dilakukan oleh para amil zakat adalah:

1. Pengembangan ekonomi.
Dalam melakukan pengembangan ekonomi, ada beberapa

kegiatan yang dapat dilakukan amil, yaitu:
a. Penyaluran modal. Penyaluran modal dapat diberikan untuk

perorangan maupun kelompok. Penyaluran modal dapat
berbentuk modal kerja atau investasi. Modal tidak perlu
kembali, karena zakat memang diwajibkan untuk membantu
kaum dhuafa. Diharapkan bagi mustahiq yang sudah
mendapatkan modal dan usahanya berkembang, dapat
berkontribusi kepada mustahiq lainnya agar penyaluran ini
member multipler effect dalam mendorong kegiatan
ekonomi. Penyaluran modal untuk kelompok lebih

Manajemen Zakat, Infaq, dan Sadaqah

124 | Manajemen Pengelolaan Zakat

memudahkan lembaga zakat. Lembaga pengelola zakat
harus mendorong kelompok membentuk organisasi.
Organisasi ini dapat mengelola dana bantuan . Dan dana ini
dapat berfungsi sebagai revolving fund dalam organisasi.

b. Pembentukan lembaga keuangan. Dalam penyaluran
bantuan untuk pengusaha mikro, lembaga zakat dapat
mengembangkan lembaga keuangan mikro syariah
(LKSM). Lembaga zakaat tidak perlu lagi terjun mengurus
lansung pengusaha gurem. Dengan adanya LKSM, lembaga
zakat dapat mengontrol pemberdayaan dengan lebih
seksama.

c. Pembangunan Industri. Penyaluran dana tidak terbatas pada
usaha mikro saja, tetapi dapat digunakan untuk kegiatan
investasi dengan mendirikan industry dan pabrik. Investasi
ini diharapkan dapat menyerap tenaga kerja mustahiq yang
sebelumnya sudah disiapkan kapasitas SDMnya. Sehingga
dapat memenuhi standar persyaratan perusahaan.

2. Pembinaan Sumber Daya Manusia
Adapun hal-hal yang dapat dilakukan terkait dengan

pembinaan sumber daya manusia adalah dengan ;
a. Program Beasiswa. Program ini bertujuan untuk membantu

para mustahiq dalam meningkatkan diri untuk dapat
melakukanperubahan diri yang lebih baik.

b. Diklat dan kursus keterampilan. Bagi mustahiq yang kurang
semangat melanjutkan pendidikan, maka jalur pelatihan
praktis cukup efektif bagi mustahiq untuk menambah
keahlian dan keterampilan sehingga dapat meningkatkan
etos kerja.

c. Membuat lembaga pendidikan. Dalam hal ini penyediaan
infrastruktur pendidikan, baik formal maupun non formal
sangat penting untuk menampung anak sekolah yang
kurang mampu. Dengan memiliki sarana dan prasarana
pendidikan, maka diharapkan anak-anak sekolah yang

Manajemen Zakat, Infaq, dan Sadaqah

 Manajemen Pengelolaan Zakat | 125

kurang mampu dapat menikmati pendidikan dengan
nyaman, tenang dan sesuai standar. Ada beberapa manfaat
dari pengelola lembaga pendidikan secara formal, yaitu :
1. Pengelola pendidikan direkrut sesuai visi dan misi yang

dibutuhkan.
2. Secara otomatis lembaga pendidikan di bawah control

lembaga.
3. Guru-guru direkrut sesuai standarisasi lembaga.
4. Anak-anak mustahiq berada dalam pengawasan

lembaga secara teratur.

3. Layanan sosial
Yang dimaksud dengan layanan sosial di sini adalah

layanan yang diberikan kepada kalangan mustahiq dalam
memenuhi kebutuhan mereka. Kebutuhan mustahiq sangatlah
beragam, tergantung kondisi yang tengah dihadapi. Dari kebutuhan
yang paling mendasar, seperti kebutuhan makan, pengobatan,
pembayaran sekolah dan lainnya.

Namun demikan, walaupun pendistribusian dan
pendayagunaan zakat telah diatur dan digunakan secara maksimal,
masih terdapat beberapa hambatan dalam pelaksanaannya. Syechul
Hadi Permono mencatat ada 8 hal yang menjadi hambatan
optimalisasi pendayagunaan zakat, yaitu:

1. Tidak adanya persamaan persepsi antara ulama tentang
kedudukan zakat dalam hukum Islam, apakah zakat itu
termasuk bidang ta‟abbudi (ibadah) atau termasuk bagian

al-furudh al-ijtimaiyyah (kewajiban sosial).
2. Sebagian ulama beranggapan bahwa zakat itu sekedar ritual

seremonial, tidak ada kaitannya dengan ekonomi social
dengan pengentasan kemiskinan.

3. Banyak orang awam yang beranggapan bahwa sumber
zakat hanyalah yang ditentukan pada masa Nabi
Muhammad saw.

Manajemen Zakat, Infaq, dan Sadaqah

126 | Manajemen Pengelolaan Zakat

4. Banyak yang beranggapan bahwa zakat itu ibadah
syakhsiyah atau ibadah pribadi yang tidak perlu campur
tangan orang lain.

5. Undang-undang No 38 tahun 1999 dan UU no 23 Tahun
2011 tentang pengelolaan zakat tidak member sanksi
terhadap orang Islam yang mampu, yang tidak
mengeluarkan zakatnya.

6. Badan pengelola zakat baik BAZNAS atau BAZDA itu
tidak resmi pemerintah, sehingga tidak berwibawa, karena
tidak mempunyai hak untuk memaksa, sehingga dengan
demikian tidak menjadi efektif.

7. Anggaran pengelolaan zakat tidak masuk dalam APBN dan
APBD, karena badan pengelola zakat (BAZ) bukan badan
resmi pemerintah.

8. Aparat pengelola zakat bukan pegawai negeri, bahkan di
sebagian besar daerah-daerah tidak mempunyai aparat
pengelola zakat, yang ada hanyalah pengurus badan amil
zakat yang tidak sempat memikirkan pengelolaan zakat
secara optimal, kareana pengurusan pengelolaan zakat
merupakan pekerjaan atau tugas sambilan.95

C. Sistem Pengawasan Dalam Pengelolaan Zakat
Pengawasan dapat didefinisikan sebagai proses untuk

menjamin bahwa tujuan-tujuan organisasi dan manajemen tercapai.
Ini berkenaan dengan cara-cara membuat kegiatan-kegiatan sesuai
dengan yang telah direncanakan sebelumnya. Pengertian ini
menunjukkan adanya hubungan yang erat antara perencanaan dan
pengawasan.96 Oleh karena itu, pengawasan mempunyai peranan
atau kedudukan yang sangat penting dalam manajemen, karena
mempunyai fungsi untuk menguji apakah pelaksanaan kerja itu
teratur, tertib, terarah ataukah mungkin sebaliknya.

95 Syechul Hadi permono, Op.Cit, h. 355-356
96 T. Hani Handoko, Manajemen , Edisi Kedua, EPFE Yogyakarta, Cet

XIV, 1999, h. 359

Manajemen Zakat, Infaq, dan Sadaqah

 Manajemen Pengelolaan Zakat | 127

Robert J. Mocler sebagaimana dikutip T. Handoko
mengatakan bahwa pengawasan manajemen adalah suatu usaha
sistematik untuk menetapkan standar pelaksanaan dengan tujuan-
tujuan perencanaan, merancang system informasi umpan balik,
membandingkan kegiatan nyata dengan standar yang telah
ditetapkan sebelumnya, menentukan dan mengukur penyimpangan-
penyimpangan, serta mengambil tindakan koreksi yang diperlukan
untuk menjamin bahwa semua sumber daya perusahaan
dipergunakan untuk menjamin bahwa semua sumber daya
perusahaan dipergunakan dengan cara paling efektif dan efisien
dalam pencapaian tujuan-tujuan perusahaan.97

Pengawasan dilakukan untuk menjamin jalannya kegiatan
program sesuai dengan standar yang telah ditetapkan. Sesuai
tidaknya amat tergantung pada niat dan kecakapan dari para
pelaksana. Niat tulus tapi tidak cakap, kegiatan ini akan
menyimpang. Sebaliknya meski cakap tapi dilandasi kepentingan
tertentu , kegiatan ini juga akan menyimpang. Jika memang terjadi
penyimpangan, analisa pengawasan harus dilakukan dengan
jernih,tepat dan obyektif. Analisa pengawasan harus sanggup
mengungkap sebab- sebab penyimpangan. Karena itu tim pengawas
yang ditugaskan juga tidak boleh memiliki kepentingan yang akan
menambah parahnya suatu penyimpangan.98

Dalam Islam, pengawasan paling tidak terbagi atas dua
bagian, yaitu:

1. Kontrol yang berasal dari diri sendiri yang bersumber dari
tauhid dan keimanan kepada Allah SWT.

2. Kontrol dari luar. Pengawasan ini dilakukan dari luar diri
sendiri. Sistem pengawasan ini dapat terdiri atas mekanisme
pengawasan dari pemimpin yang berkaitan dengan

97 Ibid, h. 361
98 Eri Sudewo, Manajemen Zakat, Op.Cit, h. 148

Manajemen Zakat, Infaq, dan Sadaqah

128 | Manajemen Pengelolaan Zakat

penyelesaian tugas dan perencanaan tugas serta yang
lainnya.99

Oleh karena itu lembaga zakat, baik Badan Amil Zakat
(BAZ) maupun Lembaga Amil Zakat (LAZ) pada hakekatnya di
dalamnya terdaapaat dua pengawasan substantif, yaitu:

a. Secara fungsional, pengawasan telah built-in melekat
inhern dalam diri setiap amil. Dengan pengawasan melekat,
sejak dini penyimpangan telah dikikis tiap amil.
Pengawasan melekat ini, secara tegas memposisikan amil
menjadi pengawas setiap program. Secara moral fungsi ini
melegakan amil karena bisa bekerja dan beribadah
sekaligus. Secara tak lansung amil dipaksa dewasa, matang,
dan bertanggung jawab. Substansi inilah yang
membedakannnya dengan lembaga social umum lainnya.

b. Secara formal, lembaga zakat membuat Dewan Syariah.
Kedudukan Dewan Syariah dilembagakan secara struktual.
Bersifat formal disahkan melalui surat keputusan yang
diangkat oleh Badan Pendiri. Karena mengawasi seluruh
kegiatan, secara organisasi posisi Dewan Syariah berada di
atas pimpinan lembaga zakat. Hak dan wewenang Dewan
Syariah adalah melegalisasi dan mengesahkan setiap
program lembaga zakat. Di samping itu, dewan ini juga
berhak menghentikan program yang menyimpang dari
ketentuan syariah. Mengingat namanya Dewan Syariah,
maka dewan ini diisi oleh tim yang terdiri atas beberapa
orang yang dianggap ahli di bidangnya. Dipimpin oleh
Ketua Dewan Syari‟ah yang diangkat berdasarkan

kesepakatan anggota Dewan Syariah.100

Dewan syariah inilah yang kemudian melakukan tiga
macam pengawasan, yaitu:

99 Didin Hafidhuddin dan Henri Tanjung, Manajemen Syariah dalam

Praktek, Gema Insani Press, Jakarta, 2003, h. 156
100 Eri Sudewo, Manajemen Zakat, Op.Cit, h. 141

Manajemen Zakat, Infaq, dan Sadaqah

 Manajemen Pengelolaan Zakat | 129

1. Pengawasan syariah yang bersifat normative, terutama
dalam mengawasi kehidupan keseharian dengan
memperhatikan nilai-nilai yang berkembang.

2. Pengawasan manajemen syariah yang akan memantau
apakah manajemen telah sesuai dengan prinsip syariah atau
tidak.

3. Pengawasan ekonomi syariah dengan memantau apakah
pengelolaan dan pendayagunaannya telah dilakukan
melalui pendekatan ekonomi syariah, karena zakat yang
dikelola tanpa landasan ekonomi syariah, maka manfaatnya
tidak akan dirasakan oleh fakir miskin.101

Kemudian kapan dilakukan pengawasan tersebut? Dalam
Manajemen Pengelolaan Zakat Departemen Agama RI disebutkan
bahwa dalam melakukan pengawasan bisa dilakukan di awal,
pertengahan dan diakhir kegiatan. Pengawasan di awal kegiatan
ditujukan sebagai suatu upaya pencegahan yang dikenal sebagai
pengawasan awal, sedangkan di tengah kegiatan atau pada saat
kegiatan sedang berjalan ditujukan sebagai upaya pencegahan yang
dikenal dengan sebutan pengawasan berjalan dan di akhir kegiatan
ditujukan sebagai upaya perbaikan yang disebut pengawasan akhir.
Menurut Eri Sudewo, lembaga zakat sebaiknya menggunakan dua
pengawasan, yaitu pengawasan awal dan pengawasan berjalan.
Alasannya ada tiga hal, yakni :

a. Dana Hibah
Ada dua pengertian yang berkaitan dengan dana hibah atau

bebas. Pertama, dana hibah jelas tidak kembali kepada donator.
Zakat bahkan diharamkan kembali kepada muzakki. Karena tidak
kembali, seolah-olah ada keleluasaan untuk bebas mengalokasikan
dana. Kedua, dana zakat, infaq dan shadaqah yang telah
disumbangkan seolah tidak lagi bisa diawasi muzakki atau
masyarakat. Karena dana sudah ada di tangan, maka amil seolah

101 Ibid, h. 142

Manajemen Zakat, Infaq, dan Sadaqah

130 | Manajemen Pengelolaan Zakat

juga menjadi merasa paling tahu apa yang akan dilakukan. Tanpa
disadari amil telah terjebak dalam logika persepsinya sendiri. Maka
kebebasan cendrung tak dapat lagi dicegah. Untuk mencegah
kebebasan tersebut, dibutuhkan pengawasan terus menerus dan
melekat. Bentuk pengawasan terus-menerus dan melekat hanya
dapat berjalan melalui pendekatan pengawasan awal dan
pengawasan berjalan.

b. Tradisi tak cermat
Dalam pengelolaan zakat, sang manajer harus cermat

melihat sikap orang lain, cermat menyimak kondisi, cermat
menyimak kondisi, cermat memantau penyimpangan, cermat
mengamati budaya organisasi. Kecermatan dituntut agar tidak
terjadi kebebasan anggota untuk melakukan apa saja. Maka dengan
pengawasan awal dan pengawasan berjalan, perkembangan
organisasi zakat dapat terus dicermati.

c. Kebiasaan menunda
Disiplin adalah budaya yang mestinya harus dikembangkan

dalam segala hal, termasuk dalam pengelolaan zakat. Namun
budaya yang berkembang di Indonesia tidak seperti harapan
tersebut, sehingga menimbulkan budaya sering menunda pekerjaan.
Di Indonesia membuat perusahaan lebih mudah ketimbang
menegakkan kedisiplinan. Di samping itu juga membuat suatu
kegiatan jauh lebih muda dari pada mematuhi jadwal kegiatan.
Maka dapat dipahami, pertumbuhan organisasi tersendat karena
persoalan tidak dipatuhinya jadwal.

Dengan demikian, maka diperlukan adanya pemantauan,
pengendalian serta pengawasan internal dan eksternal. Pemantauan
dan pengendalian bisa dilakukan dengan dua cara, yaitu
pemantauan dan pengendalian lansung dan pemantauan dan
pengendalian tak lansung. Pemantauan dan pengendalian lansung
adalah pemantauan dan pengendalian yang dilakukan oleh aparat
pemerintah, baik di pusat maupun di daerah dengan mendatangi
atau mengunjungi lembaga-lembaga pengelola zakat yang telah

Manajemen Zakat, Infaq, dan Sadaqah

 Manajemen Pengelolaan Zakat | 131

dibentuk untuk mengetahui sejauhmana perkembangan lembaga,
kinerja pelaksananya dan kendala atau hambatan yang dihadapinya.
Hal ini sangat perlu dilakukan dalam rangka perbaikan dan
penyempurnaan menuju tingkat perkembangan yang diinginkan.
Sedangkan pemantauan dan pengendalian tak lansung adalah
pemantauan dan pengendalian yang dilakukan oleh aparat
pemerintah melalui laporan –laporan yang masuk, apakah laporan
dari lembaga pengelola zakat, laporan masyarakat maupun laporan
media massa. Pola pemantauan dan pengendalian seperti ini
dianggap sangat efesien karena tidak membutuhkan biaya yang
besar. Adapun teknik pemantauan dan pengendaliannya bisa
dilakukan dengan survey, observasi dan angket.102

Sementara itu, pembinaan dan pengawasan berdasarkan
Undang-Undang No 23 tahun 2011 tentang pengelolaan zakat
pasal 34 menjelaskan bahwa : Menteri, Gubernur melaksanakan
pembinaan dan pengawasann terhadap BAZNAS, BAZNAS
Propinsi, BAZNASKabupaten/Kota dan LAZ sesuai
kewenangannya. Sedangkan dalam pasal 35 dijelaskan bahwa
masyarakat dapat berperan serta dalam pembinaan dan pengawasan
terhadap BAZNAS dan LAZ. Pembinaan sebagaimana dimaksud
dalam rangka meningkatkan kesadaran masyarakat untuk
menunaikan zakat melalui BAZNAS, LAZ dan memberikan saran
untuk peningkatan kinerja BAZNAS dan LAZ.

Pengawasan sebagaimana dimaksud dilakukan dalam
bentuk: akses terhadap informasi tentang pengelolaan zakatyang
dilakukan oleh BAZNAS dan LAZ. Serta penyampaian informasi
apabila terjadi penyimpangan dalam pengelolaan zakat yang
dilakukan oleh BAZNAS dan LAZ.

Masyarakat dapat berperan serta dalam pengawasan
terhadap BAZNAS dan Lembaga Amil Zakat (LAZ). Peran
pengawasan tersebut dapat disampaikan secara lansung atau

102 Depag, Manajemen Pengelolaan Zakat, Direktorat Pengembangan

Zakat dan Wakaf, Jakarta, 2005, h. 39-40

Manajemen Zakat, Infaq, dan Sadaqah

132 | Manajemen Pengelolaan Zakat

melalui surat kepada lembaga yang bersangkutan, kepada pejabat
pemerintah yang berkompoten, kepada legislatif atau mungkin
disampaikan melalui media massa.

Dalam melakukan pemeriksaan keuangan yang dikelola
oleh Badan Amil Zakat Nasional (BAZNAS) ,yang bersangkutan
dapat meminta bantuan akuntan public untuk melakukan audit atas
neraca keuangannya. Sedangkan bagi Lembaga Amil Zakat,
sewaktu mengajukan permohonan pengukuhan diharuskan
melampirkan laporan keuangan dan surat pernyataan bersedia
diaudit.

Oleh karena itu, maka hal terakhir yang tidak boleh
dilupakan dalam melakukan pengelolaan zakat adalah proses
evaluasi pelaksanaan program dan pelaporan secara transparan
kepada publik. Inilah partisipasi masayarakat dalam menilai
kelayakan program, profesionalisme dan komitmen suatu lembaga
dalam memperbaiki kondisi masyarakat. Ketika suatu program
dinilai tepat sasaran, maka kepercayaan dan partisipasi masyarakat
akan semakin besar. Begitu juga sebaliknya, ketika suatu program
dinilai tidak tepat sasaran, maka kepercayaan masyarakat pun
menjadi kecil bahkan hilang. Dengan demikian, maka diperlukan
kelengkapan berupa data-data mustahiq, dokumentasi kegiatan, dan
tanggapan masyarakat yang merasa terbantu oleh pengguliran
program.

Dengan diterapkannya akuntansi yang baik, maka
organisasi dapat dikatakan telah melaksanakan akuntabilitasi dan
transparansi yang baik. Karena dengan akuntansi, organisasi dapat
mengetahui kinerja keuangan. Terlebih lagi jika laporan keuangan
yang telah dibuat itu dipublikasikan secara luas.

Kewajiban melaksanakan akuntabilitasi dan transparansi
bagi organisasi pengelola zakat juga dituntut oleh peraturan
perundang-undangan. Hal ini tercantum dalam Undang –undang
nomor 23 tahun 2011 tentang pengelolaan Zakat. Dimana
pengelola tidak melakukan pendistribusian zakat sesuai dengan

Manajemen Zakat, Infaq, dan Sadaqah

 Manajemen Pengelolaan Zakat | 133

ketentuan, maka akan dikenakan sanksi pidana selama 5 tahun atau
denda paling banyak 500.000.000 (Lima ratus juta rupiah). Bahkan
Islam pun mengatur masalah ini, sebagaimana terdapat dalam surah
al-Baqarah ayat 282:

                            

                    

                             

                        

                             

                         

                              

                            

                         

                             

                         

    

Terjemahnya:
“Hai orang-orang yang beriman, apabila kamu
bermuamalah tidak secara tunai untuk waktu yang
ditentukan, hendaklah kamu menuliskannya dan hendaklah
seorang penulis diantara kamu menuliskannya dengan benar
dan janganlah penulis enggan menuliskannya sebagaimana
Allah mengajarkannya, maka hendaklah ia menulis dan

Manajemen Zakat, Infaq, dan Sadaqah

134 | Manajemen Pengelolaan Zakat

hendaklah orang yang berhutang itu mengimlakkan apa
yang ditulis itu dan hendaklah ia bertakwa kepada Allah
Tuhannya dan janganlah ia mengurangi sedikitpun dari pada
hutangnya. Jika yang berhutang itu orang yang lemah
akalnya atau lemah keadannya atau dia sendiri tidak mampu
mengimlakkan, maka hendaklah walinya mengimlakkan
dengan jujur dan persaksikanlah dengan dua orang saksi
laki-laki diantaramu. Jika tidak ada dua lelaki, maka boleh
seorang laki-laki dan dua perempuan dari saksi-saksi yang
kamu ridhai, supaya jika seorang lupa, maka yang lain
mengingatkannya. Janganlak saksi-saksi itu enggan
memberi keterangan apabila mereka dipanggil dan
janganlah kamu jemu menulis hutang itu, baik kecil maupun
besar sampai batas waktu membayarnya. Yang demikian itu
lebih adil di sisi Allah dan lebih menguatkan persaksian dan
lebih dekatkepada tidak(menimbulkan)keraguan. (Tulislah
muamalahmu itu), kecuali jika muamalah itu perdagangan
tunai yang kamu jalankan di antara kamu, maka tidak ada
dosa bagi kamu, jika kamu tidak menuliskannya, dan
persaksikanlahapabilakamu berjual-beli, dan janganlah
penulis dan saksi saling sulit-menyulitkan. Jika kamu
lakukan (yang demikian), maka sesungguhnya hal itu adalah
suatu kefasikan pada dirimu. Dan bertakwalah kepada
Allah, Allah mengajarmu dan Allah Maha Mengetahui
segala sesuatu.

Oleh karena itu, maka secara umum laporan keuangan
Organisasi Pengelola Zakat (OPZ) dibuat dengan tujuan:

a. Untuk menilai manajemen OPZ dalam melaksanakan tugas
dan tanggung jawabnya.

b. Untuk menilai pelayanan atau program yang diberikan oleh
OPZ dan kemampuannya untuk terus memberikan
pelayanan atau program tersebut.

Merujuk kepada tujuan di atas, dapat kita pahami bahwa
bagi OPZ kesesuaian dengan syariat Islam dalam melaksanakan
berbagai aktivitasnya sangatlah penting. Dengan demikian adanya
posisis Dewan Syariat dan Dewan Pertimbangan di sebuah OPZ

Manajemen Zakat, Infaq, dan Sadaqah

 Manajemen Pengelolaan Zakat | 135

juga memegang peranan yang sangat penting. Idealnya, audit
syari‟ah harus dilakukan juga, yaitu suatu pemeriksaan yang
dilakukan, baik oleh internal audit (atau komisi pengawas) maupun
eksternal auditor, untuk menilai semua aktivitas OPZ terhadap
kesesuaiannya dengan prinsip-prinsip dan ketentuan syari‟at Islam.

Khususnya jika diaudit oleh eksternal auditor dapat dikeluarkan
“Opini Syari‟ah.”

Manajemen Zakat, Infaq, dan Sadaqah

136 | Manajemen Pengelolaan Zakat

137 | Manajemen Pengelolaan Zakat

BAB VI
REGULASI DAN TATA KELOLA ZAKAT DI

NEGARA YANG MEWAJIBKAN ZAKAT

A. Sudan
1. Latar Belakang Sejarah dan Regulasi Zakat di Sudan

Dalam sejarah Sudan, zakat pertama kali di kelola oleh
negara terjadi pada masa dinasti/kerajaan Mahdia pada tahun 1884
hingga berakhirnya dinasti tersebut pada tahun 1898. Sejak
runtuhnya dinasti Mahdia, bertepatan dengan masa kolonialisme
Inggris, pengelolaan zakat di Sudan dilakukan secara individu,
sukarela dan langsung diserahkan kepada fakir miskin yang
membutuhkan.103

Perjalanan sejarah zakat di Sudan, hingga akhirnya menjadi
dikelola negara oleh Dewan Zakat (zakat chamber) melalui tahapan
panjang. Diawali pada 1980, pemerintah Sudan mengeluarkan
zakat fund yang berbentuk korporasi. Selanjutnya, pada tahun 1404
H/1984, dikeluarkan Zakat Act atau Undang-Undang Zakat 1404
dimana kewajiban mengelola zakat merupakan tanggung jawab
negara melalui Direktorat Pajak, meskipun masih bersifat sukarela.
Uniknya, pada masa ini tarif pajak yang dikenakan kepada
nonmuslim sama dengan tarif zakat. Tetapi, ketika itu pembayaran
zakat masih bersifat sukarela , Zakat menjadi suatu yang wajib bagi
masyarakat Sudan sejak tahun 1986 melalui UU zakat Nomor
1406. Pada waktu ini, dibentuklah Dewan Zakat (zakat chamber)
secara tersendiri, terpisah dari Direktorat Pajak. Karena dilapangan
terjadi ketimpangan antara zakat dan pajak, maka ditetapkan bahwa
zakat itu khusus untuk muslimin dan dibayarkan ke Dewan Zakat.

103 Nana Mintarta dkk, Indonesia & Development Report 2012, Jakarta:

Indonesia Magnifinence Of Zakat, 2012. h. 171-172.

Regulasi dan Tata Kelola Zakat di Negara yang Mewajibkan Zakat

138 | Manajemen Pengelolaan Zakat

Sedangkan pajak untuk nonmuslimin dan dibayarkan ke negara.
Dewan zakat Sudan ini merupakan Lembaga independent. Secara
structural, Dewan Zakat langsung bertanggung jawab kepada
Presiden dibawah pimpinan Direktorat Jenderal (Dirjen) Dewan
Zakat. Dewan Zakat ini juga berhubungan langsung dengan
Kementrian social.104

Independensi Dewan Zakat terlihat pada Pasal 4 ayat (1)
UU Zakat 1406. Ditegaskan dalam UU bahwa Dewan Zakat
mempunyai wewenang penuh menangani perzakatan, baik
pemungutan, pengelolaan maupun pendistribusian zakat. Pada
waktu itu, Dewan Zakat dibentuk secara luas di Sudan. Artinya,
dengan system federal, setiap wilayah, negara bagian, atau provinsi
memiliki Dewan Zakat masing-masing. Zakat yang berhasil
dihimpun di wilayah/provinsi tertentu tidak disetorkan ke pusat,
tetapi dikelola dan didistribusikan di wilayah/provinsi maisng-
masing. Melalui UU itu, zakat melai berkembang luas. Namun,
hasil zakat belum benar signifikan karena belum ada sanksi bagi
wajib zakat yang tidak membayar zakat. Sanksi yang tegas baru
muncul pada UU zakat 1410 yang dikeluarkan pemerintah. Sudan
pada tahun 1990. Dalam UU itu disebutkan, zakat adalah wajib,
bukan sukarela. Bagi yang tidak membayar zakat, menolak atau
menghindari pembayaran zakat dengan sengaja dan melawan
hukum dikenakan sanksi denda maksimal dua kali lipat dan zakat
yang harus dibayarkan atau hukuman satu bulan penjara. Dalam
UU Zakat 1410, selain sanksi, diatur juga semua harta yang wajib
dizakati dan distribusinya secara local. Puncaknya, pada tahun
2001, pemerintah Sudan mengeluarkan Zakat Act 2001 yang
membahas secara detail seluruh aspek zakat. Misalnya, zakat
penghasilan dibedakan dengan zakat atas upah dan zakat atas gaji.
Zakat penghasilan diambil dari penghasilan seseorang yang bekerja
bagi dirinya sendiri, seperti dokter dan kosultan . Sedangkan zakat

104 Majalah BAZNAS edisi April. Badan Amil Zakat Nasional: Jakarta,

2014, h. 24

Regulasi dan Tata Kelola Zakat di Negara yang Mewajibkan Zakat

 Manajemen Pengelolaan Zakat | 139

atas upah dan gaji diambil dari pendapatan bekerja untuk orang lain
sebagai karyawan

Keberadaan zakat Act 2001 ini sangat efektif untuk
mendorong laju perolehan dana, hal ini dibarengi dengan jumlah
pembayaran zakat yang meningkat secara signifikan, sehingga
memberikan sumbangsih yang besar bagi upaya pengentasan
kemiskinan. Dengan adanya UU zakat yang tegas dan jelas ini,
perolehan dana zakat di Sudan kian meningkat. Pada 1990, zakat
yang dikumpulkan baru mencapai 27,8 juta dinar Sudan. Pada
tahun 2003, jumlah zakatnya meningkat menjadi 19,2 miliar dinar
Sudan atau meningkat 690 kali lipat dari perolehan dana zakat pada
tahun 1990. Sedangkan pada tahun 2008, dana zakat yang
dihimpun mencapai 128 juta dollar As. Dari aspek distribusi, pada
tahun 1990, dana zakat yang didistribusikan oleh Dewan Zakat
Sudan mencapai 7,2 juta dinar Sudan. Sedangkan pada tahun 2003,
dana zakat yang didistribusikan Dewan Zakat Sudan mencapai 16,1
miliar dinar sudan. Deswan Zakat Sudan berhasil mengelola zakat
karena ditopang antara lain, oleh adanya Lembaga Pendidikan
khusus perzakatan yang sepenuhnya dibiayai oleh Dewan Zakat.
Institut zakat ini berdiri tahun 1998 dengan nama High Institute of
Zakat Science .

Saat ini, republik sudan menjadikan zakat sebagai alat
utama dalam memberantas kemiskinan, meningkatkan
kesejahteraan masyarakat, serta mengoptimalkan semua
kementerian untuk mendukung pengoptimalan zakat di Sudan.
Peran zakat di Sudan dalam pemberantasan kemiskinan dan
peningkatan kesejahteraan masyarakat telah tergambar nyata dari
pengurangan kemiskinan di negaranya. Dewan Zakat tidak hanya
sukses memastikan di setiap orang miskin di Sudan selalu tersedia
makanan pokok, tetapi juga sukses dalam sector pemberdayaan
petani, nelayan, peternak, dan perajin, Buktinya, Sudan menjadi
eksportir daging dan produk peternakan terpenting bagi negara-
negara Arab. Karena itu, meskipun pendapatan per kapita Sudan

Regulasi dan Tata Kelola Zakat di Negara yang Mewajibkan Zakat

140 | Manajemen Pengelolaan Zakat

hanya sebesar U$$ 2.860 jauh dibawah Indonesia yang
berpendapatan per kapitanya sebesar U$$ 4.700, dalam hal
pemenuhan kebutuhan dasar warganya sangat luar biasa.

Zakat sebagai lembaga nasional saat ini memiliki tujuan
utama dalam pengembangan zakat sebagai berikut :

 Untuk memberikan jaring pengaman (safety net) terhadap
bencana kekeringan, kelaparan, bencana dan wabah;

 Untuk mengurangi kemiskinan dengan memberikan uang
tunai dan bentuk barang;

 Untuk langsung membangun dan berpartisipasi dalam
berbagai proyek bagi kaum miskin dan yang membutuhkan;

 Untuk mengatasi pengangguran melalui membuat pelatihan
wajib untuk buruh proywk-proyek kecil.

Di Sudan, Dewan Zakat merupakan badan zakat tertinggi
atau apex. Ini adalah badan hukum yang independen dengan hak
untuk melakukan semua tindakan yang diperlukan guna
melaksanakan kewajban zakat dan mengumpulkannya . Ia juga
bertanggung jawab untuk distribusi zakat kepada penerima manfaat
yang berhak sesuai Syariah dan dengan tujuan mewujudkan tujuan
social zakat. Dewan in juga bertanggung jawab untuk menciptakan
kesadaran masyarakat tentang organisasi pengelola zakat. Dewan
melaksanakan fungsinya di bawah pengawasan Dewan Amanat
Pengawas Zakat, yang merupakan otoritas tertinggi.

Beberapa karakter utama regulasi zakat di Sudan mengatur
beberapa hal pokok, di antaranya :

 Perluasan kategori harta yang wajib dizakati, seperti zakat
hasil sewa dan profesi

 Kewajiban membayar zakat bagi warga negara Sudan yang
beragama islam, baik sedang berada di Sudan ataupun di luar
Sudan

 Hak muzaki untuk membagi zakatnya sendiri maksimal
sebesar 20% kepada sanak saudara

Regulasi dan Tata Kelola Zakat di Negara yang Mewajibkan Zakat

 Manajemen Pengelolaan Zakat | 141

 Pembentukan Dewan Pengawas dan Dewan Syuro di seluruh
jenjang organisasi pengelola zakat. Di tingkat pusat, dewan
ini diketuai oleh Menteri Urutan Zakat dengan anggota
maksimal 14 orang

 Penerapan sanksi bagi yang tidak mau membayar zakat,
berupa denda dua kali lipat zakat dan hukuman penjara dua
tahun bagi yang menolak membayar zakat secara sengaja

 Penghimpunan zakat dan pajak dilakukan di satu atap, dan
distribusi zakat didelegasikan kepada Departemen Keuangan
dan Perencanaan Ekonomi Nasional

 Distribusi zakat hanya kepada lima kelompok muzaki, yaitu
fakir, miskin, amil, ibnu sabil, dan gharim ditambah untuk
kepentingan social dan darurat, seperti pengawai terkena
pemutusan kerja, korban bencana, janda, keluarga
narapidana, dan sebagainya.

2. Karakteristik Pengelolaan Zakat di Sudan
Pengelolaan zakat di Sudan telah banyak membantu

kondisi fiskal negara. Salah satunya adalah keberanian dan
kemampuan pemerintah memberikan Pendidikan dari tingkat
paling dasar sampai menengah atas secara gratis. Bahkan, mereka
telah mewajibkan warganya untuk kuliah. Tak hanya itu,
Pemerintah Sudah juga mampu memberikan beasiswa kepada
pelajar Indonesia. Di bidang kesehatan, Sudan juga telah
menggratiskan biaya berobat kepada seluruh warganya dan Sudan
termasuk salah satu negara miskin yang tingkat kriminalnya
cenderung rendah.

Pertumbuhan penghimpunan zakat tahun 2013 cukup
tinggi. Hasil studi Institute of Zakat Science Sudan tahun 2013,
memperkirakan potensi basis zakat tahun 2013 telah meningkat
menjadi SDG 193 miliar (Sudanese Pound, mata uang sudan) yang
potensi zakatnya adalah sekitar SDG 5,8 miliar. Sedangkan zakat
yang tekumpul tahun 2013 adalah sekitar SDG 1.3 miliar atau
sekitar 22 persen dari potensi. Sebagaimana dapat dilihat pada table

Regulasi dan Tata Kelola Zakat di Negara yang Mewajibkan Zakat

142 | Manajemen Pengelolaan Zakat

di bawah, dengan kebijakan gradual tersebut dapat dilihat bahwa
pertumbuhan pengelolaan zakat di Sudan cenderung meningkat
dari tahun ke tahun. Sebagian besar zakat terhimpun dari sector
perdagangan dan pertanian, rata-rata masing-masing 45% dan 39%,
sedangkan zakat pertenakan menyumbang 7% dan zakat profesi
menyumbang 5%. Sejak 2012 diterapkan objek zakat baru, yaitu
zakat atas mineral/tambang dan memberikan konstribusi 1,4%.

Tabel 6.1
Penghimpunan Zakat Nasional di Sudan

Tahun Jumlah (‘000 SDG) Growth Rate %
2004 271,35 12
2005 314,48 16
2006 357,14 14
2007 404,49 13
2008 445, 28 10
2009 497,44 12
2010 592,64 19
2011 807,80 36
2012 1,198,64 48
2013 1,299,68 8

Sumber : Mohammed Obaidullah, 2015, www.sadaqa.in

 Menurut M Ibrahim Muhamad, keberhasilan pengelolaan
zakat di Sudan ini tidak terlepas dari peran Dewan Zakat Sudan
yang memiliki karakteristik sebagai berikut:105

 Merupakan institusi resmi yang dilindungi oleh undang-
undang,

 Penerapan dilakukan dalam empat bertahap, sejak tahun
1980 hingga 2001,

 Adanya sinergi dengan Kementrian Penyuluhan Masyarakat
di Sudan,

105 Nana Mintarta dkk, op.cit. h. 41

http://www.sadaqa.in/

Regulasi dan Tata Kelola Zakat di Negara yang Mewajibkan Zakat

 Manajemen Pengelolaan Zakat | 143

 Memiliki kewenangan yang luas berijtihad fikih zakat dan
melakukan ekspansi,

 Amil zakat mendapatkan hak sebagai pegawai pemerintah,

 Pengelolaan zakat mengikuti otonomi daerah
nonsentralistik,

 Pendapatan zakat sebesar 10% digunakan untuk operasional
dan sisa selebihnya hingga 12,5% diambil untuk amilin

 Adanya mekanisme pengawasan dari masyarakat

 Adanya hak amil untuk mengelola infak dan sedekah

B. Pakistan
1. Latar Belakang Sejarah dan Regulasi Zakat di

Pakistan
Sejak Pakistan lepas dari India pada tahun 1947 dan

berdiri sendiri sebagai negara islam, pengumpulan zakat sudah
tidak lagi menjadi masalah. Saat ini, pemerintah Pakistan
nenyatakan bahwa zakat dikelola negara yang tercermin dalam
pasal 31 UUD Pakistan 1954, yang berupaya mengorganisasi zakat.
Pertama, tahun 1979, dikeluarkanlah Peraturan Presiden pada 24
juni 1979. Peraturan tersebut disahkan pada tanggal 20 Juni 1980.
Proses pemotongan zakat yang pertama kali dilakukan pada 21 Juni
1980. Sedangkan untuk pemungutan zakat pertanian yang dikenal
dengan Ushr terjadi pertama kali pada tanggal 15 Maret 1983.
Sejak 1980 ini, UU ini telah lebih dari 12 kali amandemen. Begitu
pula soal sifatnya.

UU Zakat ini menghasilkan lembaga pemerintahan yang
mengelola zakat dan merupakan afiliasi dari Kementerian
Keuangan. Isi pokok dari UU dan amandemen ini sebagai
berikut:106

 Mempertegas peran pemerintah dalam penghimpunan dan
pendistribusian zakat;

106 Monzer Kahf, Zakah Management in Some Muslim Societies,

Background Paper No.11, IRTI-IDB, 1993, h. 23-24

Regulasi dan Tata Kelola Zakat di Negara yang Mewajibkan Zakat

144 | Manajemen Pengelolaan Zakat

 Kewajiban zakat dibagi menjadi dua, yaitu;
 Item zakat yang akan dipungut oleh pemerintah, yaitu

meliputi tabungan di bank, kantor pos dan semacamnya,
surat berharga, anulitas, polis asuransi dan produk
pertanian.

 Item zakat lain seperti ternak, emas perak, uang kas,
giro, saham, yang diperdagangkan dan aset lain yang
tidak disebut pertama. Pemerintah mewajibkan individu
membayar zakat atas item tersebut yang telah melebihi
nishab secara sukarela, dan pemerintah tidak melakukan
pengukuran maupun pengecekan nishab.

 Nonmuslim, warga asing dan Lembaga pemerintahan tidak
terkena kewajiban zakat. Muslim yang memiliki keyakinan
fikih yang berbeda dengan UU diberikan pengecualian.

 Pembayaran zakat atas „ushr hanya dalam bentuk uang

tunai, dan tarifnya ditetapkan 5% tanpa membedakan
bentuk irigasinya.

 Beberapa keringanan pajak diberikan, seperti zakat
digunakan sebagai pengurang pendapatan kena pajak.

 Berdasarkan UU Zakat dan Ushr 1980 tersebut, pengelolaan
zakat di Pakistan bersifat sentralistik, Artinya, zakat dikelola secara
sentralsitik dengan hirarki: pusat atau nasional oleh Dewan Zakat
Pusat (Central Zakat Council), provinsi oleh Dewan Zakat Provinsi
(Provincial Zakat Council), kabupaten oleh Komite Zakat
Kabupaten, kecamatan oleh komite zakat kecamatan dan
pendesaan/perkotaan oleh Komite Zakat Lokal. Dewan Zakat Pusat
atau Central Zakat Fund (CZF) dipimpin secara kolektif oleh 16
orang anggota yang salah satunya adalah Hakim Agung Paksitan.
Unsur masyarakat, seperti ulama, juga terlibat di CZF yang tugas
utamanya adalah melakukan pengawasan dan membuat kebijakan
tentang penyaluran dana zakat. Selain itu, CZF juga bertugas

Regulasi dan Tata Kelola Zakat di Negara yang Mewajibkan Zakat

 Manajemen Pengelolaan Zakat | 145

mendistribusikan dana zakat yang dihimpun ke Dewan Zakat
Provinsi.107

Kebijakan dan aturan dari Dewan Zakat Pusat menjadi
pedoman. Dewan Zakat Provinsi yang di setiap provinsi terdiri dari
10 orang anggota dan dipimpin seorang hakim Pengadilan Tinggi.
Dewan Zakat Provinsi ini bertugas mengawasi pengelolaan zakat di
tingkat kabupaten, kecamatan, dan pedesaan/perkotaan serta
mendistribusikan dana zakat ke Komite Zakat Lokal melalui
Komite Zakat Kecamatan yang terdiri dari ketua dengan enam
anggota yang bekerja secara sukarela. Komite Zakat Lokal ini
keanggotannya bersifat non-official dan dipilih oleh Komite Zakat
Kabupaten. Mereka yang bekerja secara sukarela, mempunyai
tanggung jawab di dalam mengidentifikasikan dan memverifikasi
mustahik yang layak mendapat dana zakat. Setelah itu, baru mereka
mencairkan dana zakat kepada para mustahik.

107 Taufik Ridho, Pengelolaan Zakat di Negara-negara Islam, dalam

Kuntarno Noor Aflah dan Moh Nasir Tajang, Zakat dan Peran Negara, 2006, h.
43

Regulasi dan Tata Kelola Zakat di Negara yang Mewajibkan Zakat

146 | Manajemen Pengelolaan Zakat

Gambar 6.1.
Struktur Kelembagaan Zakat di Pakistan

2. Karakteristik Pengelolaan Zakt di Pakistan
Salah satu keunikan tata kelola dan ushr di Pakistan adalah

menggabungkan anatara peran intansi pemerintah dan relawan
yang dipilih, berikut adalah aspek utama dalam pengelolaan zakat
di Pakistan.

a.) Orientasi pusat zakat, dengan cabang provinsi adalah
bersifat otonom namun secara administrasi berafiliasi
dengan lembaga keuangan. Kebijakan ini membantuk
sebuah dewan yang dibentuk Dewan Zakat di tingkat pusat
dan provinsi. Semua dewan dipimpin oleh seorang hakim
dan memiliki beberapa foqaha dalam keanggitaan mereka.

Regulasi dan Tata Kelola Zakat di Negara yang Mewajibkan Zakat

 Manajemen Pengelolaan Zakat | 147

b.) Tiga tingkatan menajemen ada di tingkat kabupaten
kecamatan, dan tingkat lokal, di mana ada komite zakat
yang bersifat sukarela. Pemimpin dan anggota kebupaten
dan ketua komite kecamatan dan ketua komite lokal dipilih
sesuai dengan prosedur dan kualifikasi yang ditetapkan UU.
Selanjutnya, sekitar 36.000 komitem dengan sekitar 25
persen dari saty juta relawan, dibentuk dan mencakup
hampir setiap desa wilaya negara.

c.) Pengumpulan zakat dilakukan pada sumbernya/lokasinya.
Karena harta yang dozakati sepenuhnya dikontrol oleh
lembaga public atau swasta tertentu. Bukan oleh muzaki,
hokum memberikan kewenangan kepada lembaga ini
dengan tanggungjawab menilai, menghitung, dan
mentranfer zakat kerekening administrasi zakat di bank
sentral.

d.) Penilaian dan pengumpulan ushr diserahkan kepada komite
zakat lokasi (relawan yang di-backup oleh pemerintah
dalam kasus adanya tunggakan)

e.) Penanganan dana zakat dibatasi hanya tiga tingkat. Pusat,
provinsi dan lokasi (desa). Tingkatan manajeman kabupaten
dan kecamatan tidak menangani dana. Pemerintah pusat
menerima zakat yang dikumpulkan oleh agen seluruh
negeri. Sejumlah zakat tertentu disalurkan langsung
kesekolah, rumah sakit, dan organisasi amal. Untuk
distribusikan kepada mustahik sesuai dengan petunjuk yang
diberikan. Sisa zakat didistribusikan diantara empat
provinsi di Pakistan dan ibukota sesuai dengan criteria
tertentu, terutama dari ukuran jumlah penduduk dan tingkat
kemiskinan.

 Sumber penerimaan dana zakat tingkat provinsi berasal dari
dana pusat. Privinsi hanya mendristribuskan dana setengah
dari penerimaan mereka untuk komite-komite lokasi dan
setengah lainnya untuk instansi provinsi. Seperti rumah

Regulasi dan Tata Kelola Zakat di Negara yang Mewajibkan Zakat

148 | Manajemen Pengelolaan Zakat

sakit, sekolah, panti asuhan dan organisasi kesejahtraan
social. Disini sekali lagi ukuran populasi adalah criteria
utama yang digunakan oleh pemerintah provinsi untuk
membagi dana zakat antara komite-komite lokasi.

 Komite zakat lokasi mengumpulkan ushr sebagai tambahan
dari bagian mereka dari hasil zakat pemerintah provinsi.
Komite lokasi mendistribusikan zakat kapada mustahik
dengan kebijakan mereka sendiri dalam batas-batas prinsip
syariah dengan petunjuk dan pedoman yang disediakan oleh
manajeman pusat dan provinsi. Semua dana zakat pada
tingkat pusat, provinsi dan daerah menerima pembayaran
sukarela pada item zakat Janis kedua, sumbangan dan
bentuk dana social lainnya.

f.) Pemerintah memnaggung biaya administrasi manajemen
zakat diempat tingkat teratas. Komite lokasi dikenakan
biaya yang sangat rendah sebagai biaya keanggotaan
sukarela. Pengeluaran administrasi zakat lokasi tidak
diizinkan melebihi 10% dari total dana yang didistribusikan.
Pengeluaran ini mencakup pembukuan, alat tulis dan biaya
lain-lain.

g.) Pemerintah juga menyediakan dana tambahan dari sumber
tersendiri untuk membangun infrastruktur yang diperlukan
untuk distribusi zakat, seperti pembangunan panti asuhan,
rumah bagi orang miskin, rumah sakit bagi orang iskin, dan
lain-lain. Hal ini karena penerapan prinsip kamlik yang
ketat. Prinsip ini menyatakan bahwa zakat diberikan
sedemikian rupa sehinggah menjadi milik pribadi orang
miskin. Oleh karena itu, penggunaan dana zakat untuk
kontruksi semacam ini dibatasi. Akibatnya, pemerintah
mendirikan lembaga lain, yaitu yayasan zakat yang
memiliki tuhuan khusus untuk membangun infrastuktur
zakat. Yayasan zakat didirikan dengan anggaran awal 100
juta RPS yang dibiayai sepenuhnya oleh Negara.

Regulasi dan Tata Kelola Zakat di Negara yang Mewajibkan Zakat

 Manajemen Pengelolaan Zakat | 149

h.) Pemerintah mengeluarkan petunjuk rinci tentang penilian
dari prosedur pengumpulan zakat dan ushr, yang
menentukan tingkat kebutuhan orang miskin, model
penyaluran zakat melalui lembaga amal, pendistribusian
oleh komite-komite zakat lokasi, dan pengelolaan dana
disemua tingkatan, akuntasi dan audit dan lain-lain.

i.) Akses terhadap informasi syariah merupakan hal khusus
tingkat tinggi, yang dikelola oleh dewan pusat dan provisi
yang memiliki para ahli syariat.

j.) Beberapa upaya dilakukan untuk menginformasikan kepada
masyarakat tentang zakat dan kinerja pemerintah dalam
sebuah majalah zakat yang diterbitkan secara terpusat dan
terkadang program radio lokasi dan televise serta artikel di
surat kabar.

k.) Pengelolaan zakat dipakistan tidak mengadopsi prinsip
perencanaan. Pengamatan ini berlaku untuk semua
tingkatan, baik pada lembaga pemerintahan maupun swasta.
Perencanaan jangka pendek dan jangka panjang oleh
administrasi manajeman untuk merencanakan cara
bertindak dalam pencapaian target, sehingga mengurangi
efesiensi dan mempengaruhi kinerjanya.

l.) Meskipun peraturan zakat memuat aspek audit dan
pengendalian kinerja dari aspek berbagai tingkat
manajeman dan akun mereka, pemerintah belum melakukan
ini dengan sepenuhnya. Bagan organisasi dari pusat dan
administrasi provinsi tidak ada departemen untuk audit dan
control, tidak ada personal untuk melaksanakan tugas ini
terutama dengan besarnya jumlah Komite zakat lokal yang
sangat membutuhkan bimbingan, supervisi, kontrol dan
audit.

Dewan Zakat Pusat (Central Zakat Coucil) pada level
nasional yang terdiri dari 16 anggota dengan diketahui seorang

Regulasi dan Tata Kelola Zakat di Negara yang Mewajibkan Zakat

150 | Manajemen Pengelolaan Zakat

hakim Mahkamah Agung, yang tugasnya adalah mengontrol dan
membuat kebijakan penyaluran dana zakat.

Dewan Zakat Provinsi (Provincial Zakat Council) ada di
setiap provinsi, yang terdiri dari 10 aggota yang dketahui seorang
hakim Pengadilan Tinggi. Badan ini mengikuti pedoman yang
dikeluarkan.

Dewan Zakat Lokal (Local Zakat Commitees) dan
melakukan kontrol di tingkat kabupaten, kecamatan dan lokal.
Komite Zakat Kabupaten di masing-masing kabupaten yang
dipimpin oleh seorang anggota non-0fficial dan wakil komisaris
sebagai anggot. Badan ini mengawasi pemilihan Komite Zakat
Lokal dan juga mengawasi pengumpulan ushr, sumbangan dan
pemanfaatan dana yang diterima oleh komite zakat lokal.

Komite Zakat Lokal yang terdiri dari tujuh anggota yang
bersifat non-official. Anggotanya dipilih oleh Komite Zakat
Kabupaten yang memiloh satu dari mereka sendiri untuk menjadi
ketua. Identifikasi dan verifikasi kebutuhan layak serta pencairan
dana zakat kepada mustahik adalah tanggung jawab Komite Zakat
Lokal, yang bekerja atas dasar sukarela.

Secara umum, pengelolaan zakat di Pakistan adalah
tersentralisasi pada CZF dengan 16 anggota pengurus, yang
dipimpin secara kolektif oleh Hakim Agung Pakistan, yang terdiri
dari 8 anggota non pemerintah yaitu Ketua Zakat Fund, Sekretaris
Federal, Menteri Keuangan, Menteri Agama dan 4 Kepala Zakat
Provinsi.

Setiap muslim warga negara yang memiliki harta melebihi
nisbah diwajibkan membayar zakat, dan zakat langsung dipotong
dari harta muzaki tertentu. Harta zakat diklasifikasi menjadi dua.
Pertama, aset yang langsung dikeluarkan zakatnya berdasarkan
UU, terdiri dari 11 jenis aset yaitu: (1) rekening tabungan di bank;
(2) rekening tabungan khusus (notice deposit account); (3)
rekening deposito; (4) sertifikat tabungan; (5) NIT unit; (6)
sertifikat ICP; (7) sekuritas pemerintah; (8) saham perusahaan; (9)

Regulasi dan Tata Kelola Zakat di Negara yang Mewajibkan Zakat

 Manajemen Pengelolaan Zakat | 151

anuitas; (10) polis asuransi jiwa; dan (11) Dana Pensiun
Pemerintah (provident funds). Pemerintah atau lembaga keuangan
yang mendapatkan otoritas, dapat memotong zakat atas 11 aset
tersebut secara langsung tanpa persetujuan dari pemilik.

Klarifikasi kedua, merupakan aset selain 11 jenis di atas
diserahkan kepada muzaki untuk menghitung dan membayarnya.
Jenisnya meliputi uang tunai, emas, perak, surat berharga,
perdagangan, industri, dan sebagainya. Zakat atas item tersebut
tidak dipotong langsung oleh bank yang ditunjuk CZF, tapi
diserahkan sepenuhnya kepada muzakki dengan cara menghitung
sendiri (self-asessment). Zakat ini boleh dibayarkan melalui
organisasi pengelola zakat, baik di tingkat pusat maupun daerah
atau langsung ke mustahik, baik perorangan maupun lembaga.
Sejak berlakunya UU zakat dan ushr 1980, selama tiga dekade
(1981-2010) jumlah dana zakat yang dapat dihimpun pemerintah
Pakistan umumnya mengalami peningkatan yang cukup berarti.
Pada 1981,

dana zakat yang terhimpun adalah Rs 844 juta. Pada 2015,
meingkat menjadi Rs 4.665 juta. Kemudian, pada 2010 turun
menjadi Rs 4.222 juta. Jumlah tertinggi terjadi pada 1999 yang
mencapai 6.512 juta.

Dana zakat tersebut dsalurkan kepada empat provinsi
dengan proporsi sesuai persentase jumlah penduduk. Yaitu, Punjab
(57,36%), Sindh (23,71%), Khyber Pakhtunkhwa (13,83%), dan
Baluchistan (5,11%). Berdasarkan UU Zakat dan Ushr 1980, yang
berhak menerima zakat ada tujuh sektor, yaitu tunjangan hidup,
tunjangan pendidikan umum; tunjangan pendidikan agama;
kesehatan; kesejahteraan sosial; bantuan pernikahan; dan
rehabilitas. Jumlah dana zakat yang disalurkan dan penerima
manfaat zakat dari tahun ke tahun berfluktuasi. Misalnya, pada
2001-2002, jumlah dana zakat yang disalurkan adalah Rs 5.254 juta
dengan jumlah penerima manfaat sebanyak 1.710.000 jiwa.
Kemudian, pada 2002-2003 naik menjadi Rs 8.009 juta dengan

Regulasi dan Tata Kelola Zakat di Negara yang Mewajibkan Zakat

152 | Manajemen Pengelolaan Zakat

penerima manfaat 1.754.000 jiwa. Periode ini termasuk yang
tertinggi. Sedangkan yang terendah terjadi pada periode 2008-2009
yaitu sebesar 2.877 juta dengan penerima manfaat sebanyak.
1.085.378 jiwa.108

Tahun perhitungan zakat menggunakan tahun Qamariah
dengan awal mulai bulan Ramadhan. Pemotongan zakat dilakukan
oleh lembaga keuangan, seperti bank, yang kemudian dana tersebut
dikirimkan ke CFZ. Rekening dana zakat ini dipisahkan dari
rekening pemerintah dan pengelolaannya menjadi wewenang
mutlak CZF.

Pendistribusian zakat diberikan kepada delapan muzakki
dengan memperhatikan skala prioritas sebagaimana ditentukan leh
undang-undang. Prioritas utama diberikan kepada fakir miskin,
erutama para janda, anak cacat, baik melalui penyaluran langsung
tunai ataupun program seperti beasiswa sekolah, biaya rumah zakit.
Dan sebagainya. Kebijakan distribusi alokasi zakat ditargetkan 60
persen untuk fakir miskin, 18% untuk biaya pendidikan umum, 8%
untuk biaya pendidikan agama, 6% untuk kesehatan dan 4% untuk
kesejahteraan sosial dan 4 % untuk biaya pernikahan.

C. Saudi Arabia
1. Latar Belakang Sejarah dan Regulasi Zakat di Saudi

Arabia
Pengaturan zakat di Saudi Arab dimulai tahun 1951

berdasarkan pada Keputusan Raja (Royal Court) No. 17/2/28/8634
yang menetapkan sistem wajib zakat. Keputusan pertanggal 7 April
1951 ini berbunyu: “ Zakat syar‟i yang sesuai dengan keputusan

yang memiliki kewarganegaraan Saudi.” Dalam keputusan tersebut,

108 Indonesia Magnifience of Zakat, Indonesia Zakat & Development

Report 2012: Soal Kebijakan dan Hal Lain Yang Belum Paripurna, IMZ, Jakarta,
2012.

Regulasi dan Tata Kelola Zakat di Negara yang Mewajibkan Zakat

 Manajemen Pengelolaan Zakat | 153

zakat diwajibkan sesuai prinsip syariah Islam kepada individual
dan perusahaan yang berkewarganegaraan Arab Saudi.109

Menurut Keputusan Raja ini, zakat tidak dikenakan atas
nonwarga Arab Saudi, sehingga nonwarga hanya dikenakan pajak
pendapatan. Sebaliknya, warga Arab Saudi tidak dikenakan pajak
da zakat diperlakukan sebagai pengganti pajak. Untuk
pengelolaannya, Departemen Keuanga Rab Saudi membentuk
bagian khusus yaitu Kantor Pelayanan Zakat dan Pajak Pendapatan
(Maslahat Az0Zakat wa Ad-Dakhl). Hal ini kemudian
menimbulkan persepsi masyarakat yang mengidentikkan zakat
dengan pajak. Kebijakan yang membolehkan sebagian zakat
disalurkan langsung oleh muzaku menjadi salah satu sebab
keberhasilan program ini dan terlihat dari besarnya penghasilan
zakat dibandingkan dengan penerimaan pajak pendapatan.

Dalam beberapa atran turunannya, negara memberikan izin
kepada muzaki untuk menyalurkan zakatnya secara lansgung
kepada muzakki maksimal setengah (50%) dari zakat yang
dibayarkandan setengahnya harus disetorkan ke Departemen
Keuangan. Sedangkan untuk muzaki perusahaan diharuskan
menyetor seluruh zakatnya ke Departemen Keuangan.

2. Karakeristik Tata Kelola Zakat Arabia
Kewenangan penghimpun zakat seluruhnya menjadi

kewenangan menteri Keuangan dan Perekonomian Nasional, mulai
dari aspek kebijakan hingga teknis pelaksanaan penghimpunan.
Sedangkan aspek penyaluran zakatdiserahkan kepada Departemen
Sosial dan Ketenagakerjaan , terutama dibawah Departemen Sosial.

Tugas dan fungsi Kantor Pelayanan Zakat dan Pajak
Pendapatan pada garis besarnya ada empat, yaitu:

a. Melakukan pengumpulan zakat dan pajak dari piha-pihak
yang diwajibkan untuk membayarnya. Pembayaran zakat

109 Indonesia Magnifience Of Zakat, Indonesia Zakat & Development

Report 2009 Zakat dan Perkembangan: Era Baru Zakat Menuju Kesejahteraan
Ummat, IMZ, Jakarta, 2009. h. 105

Regulasi dan Tata Kelola Zakat di Negara yang Mewajibkan Zakat

154 | Manajemen Pengelolaan Zakat

(2,5%) sifatnya wajib bagi perusahaan Aran Saudi dan
pajak (20% atau sesuai dengan perjanjian bilateral
Penghindaran Pajak Berganda) diwajibkan ke[ada
perusahaan asing yang melakukan kegiatan usaha/bisnis di
Arab Saudi.

b. Memiliki kewenangan untuk melakukan penilaian dan
pengecekan atas harta kekayaan perusahaan dan jumlah
zakat yang wajib ditunaikan atau nilai pajak yang harus
dibayarkan ke kas negara.

c. Tidak memiliki kewenangan untuk menagih zakat dari
perorangan/individu. Bagi perorangan/individu, kewajiban
zakatnya diserahkan kepada masing-masing individu.

d. Hanya memiliki kewenangan pengumpulan atau
pemungutan. Dalam penyalurannya, untuk zakat disalurkan
khusus kepada kedelapan muzaki sebagaimana ketentuan
syariat melalui Kementerian Sosial Arab Saudi yang
berkewenangan membiayai pengeluaran keamanan sosial.
Sedangkan penerimaan pajak masuk ke dalam rekening
penerimaan pajak.

Setiap warga negara individu diwajibkan membayar
zakat, tetapi ia boleh menyalurka zaatnya langsung kepada
mustahiknya atau melalui yayasan sosial. Jika sudah membayar
zakat, ia tidak ditarik oajak lagi.dana pajak akaj digunakan untuk
membiayai kelangsungan negara, sedangkan dana zakat akan
disalurkan melalui Departemen Sosial sesuai dengan
peruntukannya, yaitu delapan kelompok mustahik. Berbeda dengan
zakat individu, zakat perusahaan haru dibayarkan melalui Kantor
Pelayanan Zakat dan Pajak Pendapatan. Setiap perusahaan yang
telah membayar zakatnya akan mendapatkan sertifikat tanda telah
membayar zkat, sertifikat ini akan memudahkan perusahaan itu
untuk memperpanjang izin usahanya. Bagi perusahaan yang tidak
memiliki sertifikat menandakan perusahaan itu tidak membayar
zakat, sehingga izin usahanya tidak diperpanjang lagi.

Regulasi dan Tata Kelola Zakat di Negara yang Mewajibkan Zakat

 Manajemen Pengelolaan Zakat | 155

Bagi perusahaan yang pemiliknya dan muslim atau asing,
mereka tidak wajib membayar zakat namun wajib membayar pajak.
Kondisi ini memperjelas aturan bahwa zakat dibayarkan oleh
perusahaan milik muslim, sedangkan pajak dibayar oleh
perusahaan milik non muslim. Pembayaran zakat yang seperti ini
memastikan bahwa kewenangan resmi untuk menghimpun zakat
hanya ada pada pemerintah. Hal ini serupa degan masa khalifah
Umar bin Abdul Aziz. Pada masa itu, pengumpulan dan
pengelolaan zakat di bawah kewenanga negara.

Objek zakat meliputi semua jenis aset atau kekayaan yang
pengelolaannya dilakukan oleh departemen terkait. Misalnya, zakat
ternak dikelolah oleh Komisi Bersama antara Departemen
Keuangan dan Departemen Dalam Negeri yang disebut “Al-
A‟wamil” yaitu komisis khusus untuk tuagsnya adalah melakukan
pemungutan zakat ternak ke pelososk daerag dan hasilnya
disetirkan ke Departemen Keuangan. Demikian pula zakat
pertanian, zakat perdagangan, zakat simpanan uang dan zakat
pendapatan (khusus pendapatan dokter, kontraktor, pengacara,
akuntan, pegawai hotel, seniman, biro travel), maka zakatnya
dipotong dari rekening masing-masing muzaki. Cara perhitungan
nisab disadarkan pada laporan keuangan masing-masing.

Dalam pendistribusian zakat, Pemerintah Arab Saudi
memfokuskan oada penyediaan jaminan sosial bagi warganya, yang
pendistribusiannya melalui Kementerian sosial dan Tenaga Kerja.
Penentuan mustahik merupakan hasil kajian yang dilakukan oleh
departemen tersebut dengan nilai antunan sekitar 6.000 riyal (mata
uang Arab Saudi) atau sekitar 15.000.000 rupiah pertahunnya.

Pengelolaan zakat oleh badan zakat dan pajak ini, terutama
dalam hal megumpulan zakat dan pajak, telah menggunakan sistem
online. Mereka punya pusat adta dan informasi yang lengkap
dengan dukungan Information and Communication Technology
(ICT). Dengan dukungan ICT ini terjadi peningkatan penerimaan
zakat yang signifikan. Pada tahun 2012, kenaikannya meningkat

Regulasi dan Tata Kelola Zakat di Negara yang Mewajibkan Zakat

156 | Manajemen Pengelolaan Zakat

mencapai 18% atau jumlahnya menjadi 23,3 miliar SAR (Saudi
Arabian Riyal). Ini terdiri dari penerimaan zakat perdagangan yang
lebih dari 11 miliar SAR dan pendapatan penghasilan kena pajak
perusahaan-perusahaan asing mencapai 12 miliar SAR. Kenaikan
ini terjadi juga karena tumbuhnya perekonomian Arab Saudi tahun
2011.

Dalam perkembangannya, kementerian ini mengembangkan
infrastruktur zakatnya dengan membuka kantor-kamtor cabang di
berbagai kota seperti Jazan, Najran, Arar, dan Al-Jouf. Tidak hanya
itu, Arab Saudi juga telah menandatangani 31 perjanjian dengan
negara-negara asing untuk upaya menghindari pajak berganda.
Setelah berhasil membukuka penerimaan zakat dan pajak yang
tinggi, kementerian yang menghimpun dana zakat dan pajak ini
mentransfer dana tersebut ke rekening milik Badan Moneter Harian
Arab Saudi untuk kemudian didistribusikan kepada yang
membutuhkannya.

D. Yordania
1. Latar Belakang Sejarah dan Regulasi Zakat di

Yordania
Pegaturan zakat di Kerajaan Yordania dimulai tahun 1944

dengan menetapkan undang-undang khusus pemungutan zakat.
Yordania erupakan megara Islam pertama yang melahirkan
undang-undang zakat, yaitu UU yang mewajibkan pemungutan
zakat di negara Kerajaan Hasyimite Yordania.110 UU ini membuat
zakat wajib aoda semua umat Islam di Yordania, namun dibatasi
aplikasinya terbatas hanya untuk ternak, tanah dan barang-barang
impor. UU yang berlaku sampai tahun 1953 ini tidak berdasarkan
nishab, dan tarif yang ditetapkan oleh hukum itu jauh di bawaah
tingkat wajib zakat yang ditentukan oleh syariat. UU tersebut
menetapkan struktur organsasi yang terdiri dari suatu lembaga yang

110 Kuntarno Noor Aflah dan Mohd Nasir Tajang, Zakat dan Peran

Negara, (Jakarta: Penerbit FOZ, 2016). h.44-45

Regulasi dan Tata Kelola Zakat di Negara yang Mewajibkan Zakat

 Manajemen Pengelolaan Zakat | 157

independen dan dewan administratif yang diangkat oleh
pemerintah. Mengenai distribusi zakat yang dikumpulkan di bawah
pengawasan Dewan Menteri Negara, untuk menentukan kriteria
kemiskinan yang layak mendapatkan zakat. UU tahun 1944 ini
tidak memberikan konsesi pajak kepada wajib zakat, atau setara
bagi non muslim.

UU zakat tahun 1944 ini dihapus pada tahun 1953 sejalan
dengan berlakunya UU Pajak Pelayanan Sosial sampai dengan
tahun 1978 di mana UU Zakat yang baru dikeluarkan. UU 1953
memberlakukan pajak pelayanan sosial sebagai bagian dari
pendapatan pajak. Penerimaan dari pajak ini ditujukan untuk
membantu masyarakat miskin dalam hal pencairan uang tunai dan
membantu badan-badan amal, seperti panti asuhan, kamp-kamp
pengungsi, dan lain-lain.

Undang-undang zakat tahun 1978 menyediakan
pembentukan sebuah lembaga otonomi zakat dalam domain
pelayanan wakaf. Lembaga ini menerima dana zakat atas dasar
sukarela dan diijinkan untuk menerima sumbangan selain zakat.
Distribusi dana dari lembaga tersebut utamanya disalurkan oada
kategori layak penerima zakat. UU tahun 1978 ini memberikan
konsesi pajak sebagai insentif untuk pembayaran zakat dengan
mengurangi jumlah zakat yang dibayarkan dari pemghasilan kena
pajak.

UU ini berjalan melalui dua amandemen yang
memungkinkan pemerintah menrima donasi dan meningkatkan
insentif pajak. Sedangkan untuk pembayaran dana zakat dengan
menaikkan jumlah pengurangan sampai lebih dari seperempat kali
utuk jumlah zakat penuh yang dibayar. Berbeda dengan tindakan
1944, tindakan 1978 sevara eskplisit mengatur pencairan dana
untuk kategori orang miskin dan yang layak menerima
didefinisikan sesuai dalam syariat.

Dana bantuan nasional didirikan pada tahun 1986 dengan
tujuan menyediakan bantuan darurat untuk orang-orang dan

Regulasi dan Tata Kelola Zakat di Negara yang Mewajibkan Zakat

158 | Manajemen Pengelolaan Zakat

keluarga yang membutuhkan. Dana ini berafiliasi degan pelayanan
pembangunan sosial dan dibiayai oleh angaran tahunan dan
penjatahan pendapatan pajak. Selain itu, dana ini dibandingkan
dengan dana zakat, diberi kewenangan yang lebih luas dan akses ke
pelayanan-pelayaan yang memberikan pelayanan sosial kepada
masyarakat. Dana ini dikelola pada tingkat nasional terlepas dari
agama calon peerima dan karyawan.

Ditahun 1988, ditetapkan UU mengenai lembaga amil
zakat yang disebut dengan UU Shubduq Az-Zakat tahun 1988,
undang-undang ini memberikan kekuatan hukum kepada lembaga
tersebut untuk mengelola anggaran secara independen dan hak
penuntutan macam aturan, dan petunjuk teknis pelaksanaan zakat
yang efektif.

Lingkup dan fokus dari UU zakat ini ada lima hal pokok
yaitu:

a.) Peningkatan keikutsertaan para dermawan dan lembaga
donor.

b.) Penguatan jaringan terhadap lembaga sosial dalam dan luar
negeri.

c.) Jangkauan ke seluruh pelosok kerajaan Yordania, terutama
terhadap daerah miskin.

d.) Transparasnsi terhadap seluruh kegiatan shunduq.
e.) Integrasi dan kontribusi sektor lain terhadap sektor zakat.

Dengan tingginya tujuan UU itu, maka dibentuklah
Dewan Direksi Shunduq yang diketuai oleh Menteri Wakaf dan
Urusan Tempat-Tempat Suci. Anggota Dewan Direksi ada 10,
yaitu lima perwakilan pemerintah dan lima perwakilan swasta.
Wakil ketua yaitu Sekretaris Jendral dari Kementerian Wakaf,
Mufti besar Kerajaan Yordania, Direktur Shunduq Zakat,
Perwakilan dari Kementerian Keuangan, Perwakilan dari
Kementerian Pertumbuhan dan Sosial.

Regulasi dan Tata Kelola Zakat di Negara yang Mewajibkan Zakat

 Manajemen Pengelolaan Zakat | 159

Dalam operasionalnya, shunduq Yordania mendayungkan
kelompok kerja yaitu komisi zakat, yang terbesar diseluruh
pelosok. Ada lima tugas uatama dari komisi zakat ini, yaitu:

a.) Memantau, memetakan kemiskinan di masyarakat dan
mendistribusikan bantuan kepada mereka sesuai hasil studi
kelayakan;

b.) Mendirikan klinik layanan kesehatan dan operasionalnya
untuk para muzaki;

c.) Mendirikan pusat-pusat pendidikan untuk penganngur;
d.) Meciptakan lapangan kerja, seperti proyek invesstasi untuk

para muzaki;
e.) Mendirikan pusat-pusat usaha rumahan dengan melakukan

pelatihan-pelatihan.

2. Karakteristik Pengelolaan Zakat di Yordania
Pengelolaan zakat di Yordania memiliki beberapa

karakter, di antaranya, adalah:
a.) Dana zakat yang otonom tetapi dikelola oleh direktorat kecil

dalam pelayanan wakaf
b.) Direktorat memikili struktur organisasi struktur organisasi

yang sama sebagai pelayanan wakaf, yaitu memiliki pusat
manajemen di ibukota dan bagian di provinsi –provinsi,
pengumpulan dan distribusi zakat dilakukan di pusat dan
provinsi.

c.) Selain direktorat zakat, terdapat 43 komite zakat sukarela
yang meliputi berbagai bagian negara. Setiap komite
memiliki dana sendiri yang independen dari dana pusat.

d.) Model pendistribusian zakat yang ditetapkan cukuo inovatif.
Misalnya, seorang muzaki bisa menunjuk calon penerima
(mustahik) tertentu, dan setelah dievaluasi oleh direktorat,
direktorat dapat memutuskan untuk menerima dana tersebut
atau mentransfernya ke penerima yang ditunjuk . dalam cara
ini pembayar/muzaki mendapatkan konsesi pajak.

Regulasi dan Tata Kelola Zakat di Negara yang Mewajibkan Zakat

160 | Manajemen Pengelolaan Zakat

e.) Sebuah dana cadangan yang dibentuk sekitar 100% ditransfer
setiap tahun untuk tujuan pembagunan infrastruktur yang
diperlukan untuk meyediakan layanan rawat inap dan
rehabilitas kepada anggota dengan Kategori yang kayak
menerima. Ini berarti bahwa dana zakat di Yordania tidak
ketat dalam memegang prinsip tamlik zakat.

f.) para ahli syariah membuat Integritas Dana Zakat dengan
pelayanan wakaf yang dimaksud oleh Direktorat Zakat. Ini
memungkinkan pemerintah untuk mendapatkan keuntungan
dari support tambahan dalam aspek pelayanan dan ulama.
Dalam operasionalnya, pemerintah mewajibkan Dana Zakat
ini untuk mengikuti prosedur dan peraturan pemerintah.

g.) Penerimaan Zakat diminta untuk mengisi aplikasi dan
menghadiri wawancara dan kadang-kadang seorang petugas
dikirim ke tempat tinggal pemohon untuk verifikasi.
Sebelum keputusan dibuat, pencarian biasanya dibuat untuk
sumber-sumber lain yang tersedia, bantuan terutama dari
dana bantuan baru yang dibentuk secara nasional

h.) Direktorat Zakat mempersiapkan rencana tahunan untuk
kegiatan . Namun, karena kecilnya ukuran direktorat dan
keterbatasan sumber daya membuat target tidak terlalu
ambisi dan sulit tercapai target.

Model pendistribusian zakat di Yordania dikelompokkan
menjadi tiga, yaitu dalam bentuk bantuan bulanan dan bantuan
sesaat, vantuan anak yatim dan program pemberdayaan SDM
produktif. Model program pe.berdayaan cukup bervariasi, di
antaranya yang cukup unik adalah :

a.) Program pemberdayaan pertanian dan peternakan produktif
di wilayah perkampungan. Bentuk programnya ada delapan,
yaitu pemeliharaan sapi perah, pemeliharaan kambing g
syarat, pembuatan produk berbasis susu, peternakan lebah,
ayam pedagang, kelinci, pembuatan produk hasil pertanian
dan program penanaman sayuran local

Regulasi dan Tata Kelola Zakat di Negara yang Mewajibkan Zakat

 Manajemen Pengelolaan Zakat | 161

b.) Program industri kecil dan kerajinan, program ini meliputi
10 jenis dengan prinsip peningkatan kemampuan dan
keterampilan keluarga miskin. Sepuluh program tersebut
adalah tenun pakaian adat, kerajinan bordir, realita budaya
setempat, kerajinan berbasis pasir, seni kaligrafi kaca, seni
merangkai bunga, kerajinan keramik, permadani sajalah,
permadani Arab dan piring hias.

c.) Program pelatihan keahlian, seperti elektro, servis peralatan
rumah tangga, jasa perhotelan, dan sebagainya.

d.) Program pemberdayaan wanita.
e.) Layanan kesehatan kepada orang miskin, kerjasama dengan

rumah sakit dan apotek untuk memberikan keringanan
biaya.

Regulasi dan Tata Kelola Zakat di Negara yang Mewajibkan Zakat

162 | Manajemen Pengelolaan Zakat

163 | Manajemen Pengelolaan Zakat

BAB VII
 REGULASI DAN TATA KELOLA ZAKAT

DI NEGARA YANG TIDAK
MEWAJIBKAN ZAKAT

A. Bangladesh
Pada tahun 1982, Bangladesh mengeluarkan Zakat Fund

Ordinance untuk mengatur pengelola zakat. Zakat Fund Ordinance
1982 Aini pernah mengalami aransemen setahun berikutnya, yaitu
pada 1983. Melalui peraturan tersebut, pemerintah Bangladesh
membentuk Dewan Zakat yang bertugas menyusun kebijakan
manajemen dan administrasi zakat dari fungsi-fungsi lqin yang
dibutuhkan untuk mencapai tujuan UU tersebut. Zakat Board ini
dibentuk pada tanggal 5 januari 1982 yang terdiri dari 3 anggota
yaitu:

• Ketua dan wakil ketua yang ditunjuk oleh pemerintah dari
kalangan ulama

• Sekertaris Direktorat Keagamaan (Religious Affair Division),
ex-officio

• Direktur Jenderal, Yayasan Islam (Islamic Goundation),
ex-officio

• Sembioan ilmuwan muslim yang ditunjuk oleh pemerintah

Meskipun penduduk Bangladesh mayoritas muslim,
namun praktik zakat di negara tersebut belum cukup
menggambarkan l. Hal ini, menurut Hossain, disebabkan karena
beberapa faktor, yaitu: pertama, kurangnya pengetahuan umat
islam di Bangladesh tentang pentingnya zakat dan potensi zakat.
Kedua, adanya sentimen antirelogius dalam kalangan intelektual
sejak perang kemerdekaan Bangladesh dimana ketika sesama
muslim saling menempatkan darah, umat hidup mengalirkan

Regulasi dan Tata Kelola Zakat di Negara yang Mewajibkan Zakat

164 | Manajemen Pengelolaan Zakat

bantuan kepada salah satu kelompok muslim sehingga sekularisme
menjadi basis konstitusi di Bangladesh. Ketiga, para perencana
strategi pengenalan kemiskinan, baik dari kalangan pemerintah
maupun LSM, merupakan hasil dibikin "barat" yang menganggap
ide keagamaan sebagai sesuatu hal yang non-progresif. Keempat,
terjadinya peristiwa 9/11 yang semakin menambah kecurigaan
nonmuslim terhadap umat islam, tak terkecuali di Bangladesh.111

Dana Zakat Bangladesh tidak hanya disalurkan dalam
bentuk karikatur, tetapi disalurkan dalam berbagai bentuk program,
seperti layanan kesehatan untuk anak-anak miskin, beasiswa bagi
pelajar miskin dan berprestasi, bantuan modal usaha berupa
pemberian becak, mobil van, mesin jahit, binatang ternak dan
unggas sebagai upaya untuk pengentasan kemiskinan,
pembangunan rumah untuk tuna wisma, pemberian modal dan
asisten pembangunan usaha mikro, dan penanggulangan bencana.
Tidak seperti Pakistan, data penghimpunan dan distribusi zakat di
Bangladesh tidak tersedia dan di asumsikan jumlahnya sangat
kecil.

B. Kuwait
1. Latar Belakang Sejarah dan Regulasi Zakat di Kuwait

Perkembangan pengelolaan zakat di Kuwait dapat
disimpulkan menjadi tiga tahap utama.112 Tahap pertama, zakat
dikelola secara pribadi dan sukarela, langung didistribusikan oleh
muzaki. Tahap kedua, aktivitas kolektif Seiring dengan
berkembangnya bangsa Kuwait dan tuntunan perkembangan
ekonomi perdagangan yang menjadi sumber penghasilan penting
secara nasional. Tahap ketiga, aktivitas terlembaga di awal abad
ke-20. Embrionya adalah berdirinya "Perhimpunan Kebajikan
Arab" (Al-jamiyyah Al-Khoiriyah Al Arabiyyah) tahun 1931 M.

111 Bank Indonesia. Pengelolaan Zakat yang Efektif: Konsep dan

Praktik di Berbagai Negara Seri Ekonomi dan Keuangan Syariah. (Jakarta:
Departemen Ekonomi dan Keuangan Syariah-Bank Indonesia, 2016). h. 200

112 Kuntarno, dkk, op.cit. h. 49-52

Regulasi dan Tata Kelola Zakat di Negara yang Mewajibkan Zakat

 Manajemen Pengelolaan Zakat | 165

Dalam perkembangannya, pengelolaan zakat diarahkan
pada otoritas dan pengawasan negara yang direpresentasikan oleh
dua kementerian, yaitu:

a.) Kementerian Wakaf dan Urusan Islam, yang tugasnya
mengarahkan kerja Baituz Zakat Kuwait sekaligus
mengurus lembaga milik pemerintah;

b.) Kementerian Sosial dan Tenaga kerja yang bertugas
mengurusi lembaga zakat swasta.

Pada 16 Januari 1982, pemerintah Kuwait menerbitkan
UU No 5/82 tentang Pendirian Baitul Zakat. Baitul Zakat memiliki
Dewan Direksi yang dipimpin langsung oleh Menteri Wakaf dan
Urusan Islam dengan 10 anggota. Anggota terdiri dari wakil
Menteri Wakaf dan Urusan Islam, Wakil Kementerian Sosial dan
Tenaga Kerja, Kepala Rumah Tangga Istana, dan enam warga
Kuwait yang memiliki pengalaman dan keahlian di bidangnya yang
ditentukan oleh Pemerintah melalui sidang kabinet dengan masa
jabatan 3 tahun dan bisa diperpanjang.

Namun, hukum zakat ini adalah paket sistematis pertama
di sejarah modern negara itu. Karakter utama dari peraturan zakat
di Kuwait adalah

a.) Peran pemerintah terbatas untuk mengatur upaya
pengumpulan dan distribusi zakat. Untuk tujuan ini,
Lembaga otonom pemerintah telah membentuk afiliasi
dengan pelayanan wakaf, lembaga ini disebut Baituz Zakat.
Tidak ada pengumpulan wajib yang d atur dalam hukum
zakat. Baituz Zakat menerima secara yang ditawarkan oleh
individu maupun sebagai donasi. kontribusi dan hibah dari
individu dan swasta serta badan badan publik. Tidak adanya
kewajiban membayarar zakat ke Baituz zakat ini, nyatanya
tidak di pertanyakan atau dipersoalkan oleh pembayar yang
religious, warga negara dan sekolah hukum. Oleh karena itu
Baituz Zakat diperbolehkan menerima sumbangan dari
pihak manapun.

Regulasi dan Tata Kelola Zakat di Negara yang Mewajibkan Zakat

166 | Manajemen Pengelolaan Zakat

b.) UU dan peraturan yang terkait tidak memaksakan Baitul
Zakat untuk menerima zakat dan sumbangan. Baituz Zakat
telah menetapkan bagian tertentu untuk menerima dan
menyalurkan zakat dalam bentuk tertentu. Disisi lain
lembaga ini dapat menerima ushr serta zakat pada setiap
jenis harta tetap, selama hal itu diberikan kepada lembaga
atas dasar sukarela.

c.) karena Kuwait tidak memiliki pajak penghasilan atau pajak
kekayaan, maka peraturan tersebut tidak membuat referensi
atau aturan apapun untuk konsesi pajak , juga tidak
menyebutkan kerahasiaan catatan dan informasi zakat

2. Model Pengelolaan Zakat Di Kuwait
Undang-undang zakat di Kuwait memberikan bentuk

manajemen inovatif yang menciptakan sebuah organisasi untuk
mengelola zakat (Baitut Zakat) yang memiliki sisi kebebasan dalam
penyesuaian aturan-aturan yang diperlukan dan peraturan yang
merumuskan organisasi yang terstruktur, cara melakukan kegiatan
dan prosedur pemberian pelayanan kepada penerima dan pemberi
rakat potensial. Sebagai hasilnya, Baituz Zakat di Kuwait telah
membentuk sebuah organisasi yang dilengkapi dengan baik dan
memiliki teknik ilmiah dalam menangani tugasnya. Aspek utama
dari jenis manajemen ini adalah sebagai berikut:

a.) Baituz Zakat telah menempatkan penekanan khusus pada
perencanaan dan memperkenalkan ide-ide baru dengan
menciptakan sebuah departemen untuk penelitian dan
perencanaan. Telah juga dibentuk departemen untuk
pelayanan sosial, hubungan masyarakat dan kegiatan luar
negeri. Lembaga ini mempekerjakan pekerja sosial laki-laki
dan perempuan untuk dapat mencapai keluarga miskin yang
biasanya sulit dijangkau karena kerendahan hati mereka dan
keinginan untuk menghindari perhatian publik.

b.) Beberapa ide-ide dan proyek baru telah diperkenalkan oleh
Baituz Zakat Ini termasuk: proyek keamanan sosial anak

Regulasi dan Tata Kelola Zakat di Negara yang Mewajibkan Zakat

 Manajemen Pengelolaan Zakat | 167

yatim, dana siswa miskin, dana amal permanen, proyek
pelatihan , tunjangan dana mahasiswa, unit ponsel untuk
digunakan dengan menyediakan layanan dari pintu ke pintu,
proyek pinjaman, proyek untuk mempublikasikan Qur'an,
proyek distribusi daging qurban, dan lain lain.

c.) Sumber pendapatan Baituz Zakat termasuk zakat, bantuan
dari pemerintah, donasi umum, amal, dan pengembalian
atas dan investasi. Baituz Zakat memelihara akun yang
terpisah untuk setiap jenis sumber dana dan kemudian
menggunakanya sesuai dengan petunjuk yang telah
ditetapkan dalam syariat dan oleh pendonor. Berbagai
sumber daya keuangan telah memungkinkan organisasi
zakat ini untuk mendiversifikasi tujuan-tujuannya dengan
memasukan layanan tersebut, seperti pinjaman dan
pembangunan bangunan amal, yang pembiayaannya melalui
zakat.

d.) Pemerintah Kuwait menanggung semua beban administrasi
organisasi zakat.

e.) Baituz Zakat memiliki akses langsung ke ahli syariah
melalui badan konsultatif yang dibentuknya. Dengan
bantuan badan ini, Baituz Zakat telah mampu melakukan
beberapa informasi kegiatan yang bertujuan menciptakan
kesadaran di antara pembayar zakat dan penerima. Untuk
tujuan ini, beberapa brosur informasi telah dipublikasikan.

f.) Kendati upaya untuk menjangkau orang-orang yang
membutuhkan dan miskin masih bergantung pada aplikasi
yang disampaikan oleh individu yang potensial, namun
Baituz Zakat Kuwait masih belum mampu meninggalkan
metode ini menuju pendekatan humanistis.

g.) Selain Baituz Zakat, masih ada beberapa komite sukarela
yang melakukan pengumpulan dan pendistribusian zakat.
Pengelola zakat berupaya untuk mengorganisir para komite
dan bekerja sama dengan mereka dalam memberikan

Regulasi dan Tata Kelola Zakat di Negara yang Mewajibkan Zakat

168 | Manajemen Pengelolaan Zakat

pelayanan pada pemberi dan penerima zakat. Sebuah
peraturan dikeluarkan oleh pelayanan wakaf dalam rangka
untuk mengatur pembentukan dan pelaksanaan komite
tersebut dan untuk memberi mereka dukungan, namun
bantuan dan kontrol tetap melalui Baituz Zakat.

C. Mesir
1. Latar Belakang Sejarah dan Regulasi Zakat di Mesir

Dalam tiga dekade hingga tahun 1980-an, penegakan
hukum zakat di Mesir telah mengalami beberapa upaya namun
belum menunjukan kesuksesan. Mesir memiliki jaringan
penghimpunan dan pendistribusian zakat berbasis sukarela yang
sangat besar sejak dulu. Jaringan zakat di Mesir terdiri dan empat
elemen utama, yaitu:

a.) Komite sukarela yang tidak teratas dengan komite badan
public;

b.) Komite wakaf dan perusahaan berafiliasi dengan
relawannya;

c.) Nasir Social Bank dan relawannya;
d.) Mesir Faisal Bank dan relawannya.

Oleh karena fungsi penegakan hukum zakat belum
berhasil, maka akibatnya zakat dibayarkan sukarela untuk komite
ini dan didistribusikan kepada orang layak dan keluarga sesuai
dengan kebijakan penuh dan pengambilan Keputusan dari relawan.

Namun, sebuah preseden unik muncul dalam UU No 48
Tahun 1977 yang mendirikan Faisal Islamic Bank of Egypt.
Undang-undang ini mewajibkan bank untuk memotongi zakat pada
modal dan keuntungan pemegang saham dan menetapkan dana
otonom untuk zakat dalam bank. Undang-undang ini tidak
memberikan insentif atau konsensi pajak untuk para pembayar
zakat pada Mesir Faisal islamic Bank atau lembaga pengumpul
zakat lainnya.

Regulasi dan Tata Kelola Zakat di Negara yang Mewajibkan Zakat

 Manajemen Pengelolaan Zakat | 169

2. Karakteristik Pengelolaan Zakat di Mesir
Lahirnya Bank Sosial Nasir pada tahun 1971 merupakan

tonggak awal pengelolaan zakat di Mesir. Bank yang sepenuhnya
dimiliki oleh pemerintah ini diberi tanggung jawab membuat
proyek-proyek kesejahteraan sosial. Sejak berdirinya, Bank Nasir
telah mengambil langkah-langkah konkrit dalam mengorganisir
pengumpulan dan distribusi zakat di seluruh negeri. Bank
mendirikan pusat direktorat zakat di kantor pusatnya. Direktorat ini
memiliki aksesibilitas untuk semua cabang bank. Melalui kegiatan
di berbagai wilayah negara, direktorat ini telah mampu membentuk
dan mengafiliasi ribuan komite zakat lokal.

Fitur utama pengelolaan zakat Bank Nasir dapat diringkas
sebagai berikut:

a.) Struktur administratif bank menyediakan direktorat zakat
pusat di kantor pusat bank dengan bagian cabang cabangnya
yang mencakup daerah perkotaan dan sebagian besar pusat-
pusat pedesaan di negara ini. Direktorat zakat memiliki
hubungan dengan komite bantuan sukarela di mana mereka
diberikan dukungan manajerial, termasuk dukungan
akuntansi, dukungan organisasi, bimbingan dan bahan
informasi, bantuan keuangan bila dipandang perlu.

b.) Bank bertanggung jawab atas semua pengeluaran
administratif direktorat zakat dan bagian dalam cabang-
cabang bank

c.) Setiap komite zakat memiliki rekening bank sendiri untuk
penerimaan dan penyaluran zakat. Selain itu, bank
memelihara rekening zakat terpisah di pusat dan cabang
untuk zakat yang dibayar langsung ke bank.

d.) Bank menjaga kerja sama erat dengan Kementerian Wakaf
yang menyediakan ahli syariah.

e.) Peraturan dan perundangan yang diadopsi oleh bank dalam
pengelolaan zakat sangat fleksibel, sehingga
memungkinkan direktorat dan komite zakat untuk bebas

Regulasi dan Tata Kelola Zakat di Negara yang Mewajibkan Zakat

170 | Manajemen Pengelolaan Zakat

merancang proyek dan menerapkan ide-ide sesuai dengan
keinginan pembayar dan penerima zakat. Sebagai contoh
organisasi zakat (direktorat dan komite) menerima
pembayaran dalam bentuk tunai dan dalam bentuk natura
dan pembayaran yang umum atau yang dirancang khusus
untuk golongan penerima tertentu target khusus. Organisasi
zakat menerima zakat, sumbangan, amal, dan dana sosial
yang dipercayakan, dan lain-lain Selain itu, pembentukan
komite zakat sangatlah fleksibel. Sebuah komite dapat
dibentuk di tempat manapun, baik itu masjid, sekolah,
pabrik, kantor pemerintah, desa di beberapa bagian kota,
atau daerah manapun di mana beberapa orang merasa perlu
dan memiliki waktu serta relawan

f.) Seluruh organisasi zakat menunjukkan kemampuannya
untuk diversifikasi layanan dan menciptakan ide-ide dan
proyek untuk merespon berbagai kebutuhan. Berbagai
sumber daya yang tidak terbatas pada zakat saja, juga
sangat membantu. Selain melayani kebutuhan orang miskin
dan melarat, organisasi zakat menyediakan pelatihan
pelayanan medis di klinik dan rumah sakit yang disponsori
oleh zakat, tunjangan bagi Penghafal Al Qur'an, kelas privat
untuk meningkatkan kemajuan akademik siswa miskin,
penitipan anak untuk anak-anak kecil yang ibunya bekerja,
pembangunan masjid, pengajaran bahasa asing, jasa
pemakaman, berkemah dan fasilitas olahraga untuk anak-
anak dan remaja miskin, dan lain-lain. Penyaluran zakat
yang ditawarkan oleh Bank Nasir sangat bervariasi seperti
berbuka puasa bersama di bulan Ramadhan untuk orang
miskin dan untuk para musafir, mobil karavan untuk peduh
zakat dan penyaluran, pameran tahunan untuk produk yang
disponsori oleh pusat pelatihan zakat: dan perjalanan haji,
Penyaluran zakat dapat berupa sponsor dalam serangkaian
kuliah informasi dan budaya. Perlu dicatat bahwa distribusi

Regulasi dan Tata Kelola Zakat di Negara yang Mewajibkan Zakat

 Manajemen Pengelolaan Zakat | 171

rakat oleh Bank Nasir tidak terlalu ketat pada penerapan
prinsip tamlik.

g.) Komite zakat telah mengembangkan kemampuan untuk
menjangkau orang-orang yang layak menerima zakat. Oleh
karena itu, aplikasi penerima zakat potensial bukanlah satu-
satunya metode penyaluran zakat yang dilakukan
manajemen Bank Nasir. Komite lokal biasanya mensurvei
lingkungan mereka dan mencari orang yang membutuhkan.
Anggota Komite merekomendasikan calon penerima dan
proyek penerima zakat kepada Direktorat Zakat di Bank.

Selain Bank Sosial Nasir, Mesir Fasal Islamic Bank telah
membentuk dana zakat sendiri. Sumber daya ini terdiri dan dana
zakat yang dinilai dari modal dan keuntungan pemegang saham
sebagaimana disyaratkan oleh peraturan Bank Zakat dibayarkan
secara sukarela oleh pemilik deposito investasi dan setiap
sumbangan lainnya dan zakat yang diberikan oleh pihak manapun.
Dana zakat dari Mesir Faisal Islamic Bank ini telah tumbuh
melampaui batas dana individu yang berafiliasi dengan perusahaan,
karena daya akses bank ini untuk sejumlah besar investasi dan
banyaknya cabang di berbagai daerah.

D. Malaysia
1. Latar Belakang Sejarah dan Regulasi Zakat di Malaysia

Malaysia dikenal sebagai negara yang sukses mengelola
zakat. Namun, sebelum periode 1980-an, pengelolaan zakatnya
pernah mengalami kondisi yang terbengkalai. Ketika itu, belum ada
sistem dan sosialisasi zakat, sehingga penghimpunan dana zakatnya
relatif masih sangat rendah. Melihat kondis itu. Majlis Agama
Islam (MAI) yang memiliki otoritas besar dalam pengelolaan zakat
membuat terobosan dengan membentuk Pusat Pungutan Zakat
(PPZ). Untuk pengelolaan haji, MAI yang berada dalam
kementerian nondepartemen ini membangun Tabung Haji (TH)
Kedua lembaga ini sekarang menjadi rujukan beberapa negara di

Regulasi dan Tata Kelola Zakat di Negara yang Mewajibkan Zakat

172 | Manajemen Pengelolaan Zakat

luar Malaysia. Gagasan pembentukan PPZ ini sudah ada sejak
bulan Mei 1989, namun baru berjalan pada 1 Januari 1991. Kurun
waktu dua tahun tersebut digunakan MAI untuk melakukan
beberapa kajian tentang peningkatan penghimpunan zakat, seperti
struktur dan sistem organisasi, model kampanye, dan kiat-kiat
marketing. Dalam hal ini, MAI bekerja sama dengan konsultan
asing, Coopers & Lybrand.

Dari hasil kajian tersebut, PPZ menjadi perusahaan murni
yang hanya bertugas menghimpun zakat. PPZ berada di bawah
koordinasi Majlis Agama Islam Wilayah Persekutuan (MAIWP)
yang juga memiliki lembaga lain yang bertugas khusus sebagai
penyalur dana zakat, yaitu Baitul Maal (BM). PPZ berkedudukan
Sejajar dengan BM. CEO (Pejabat Eksekutif Tertinggi) pertama
yang memimpin PPZ adalah Moh. Dahlan bin Abdul Latief,
seorang profesional muda. Dibawah Kepemimpinannya, PPZ
menjadi lembaga zakat profesional yang diresmikan oleh
pemerintah yakni oleh Perdana Menteri Dr. Mahathir Mohamad,
pada Maret 1991.

Sejak berdirinya PPZ, pengelolaan zakat di Malaysia
mengalami perubahan cukup signifikan. Sebagai akibatnya, model
pengelolaan zakat ala PPZ ini dicontoh secara luas di negara-
negara bagian Malaysia. Kini, selain Wilayah Persekutuan di Kuala
Lumpur, lima negeri bagian lain seperti Malaka, Pahang, Selangor,
Pulau Pinang, dan Negeri Sembilan juga memiliki PPZ yang
Independen. Delapan negeri lainnya tidak memiliki PPZ tersendiri,
namun memiliki BM yang selain bertugas menyalurkan juga
menghimpun zakat. Ini menandakan pengelolaan zakat di Malaysia
itu tidak secara nasional. ke-14 negeri bagian itu diberi hak
mengelola zakatnya masing-masing.

Secara umum, model kelembagaan zakat di Malaysia
terbagai jadi tiga kelompok setelah dibentuknya PPZ ini, yaitu,
korporasi, semi korporasi, dan badan usaha milik negara.
Penghimpunan dan penyaluran zakat yang dilakukan oleh korporasi

Regulasi dan Tata Kelola Zakat di Negara yang Mewajibkan Zakat

 Manajemen Pengelolaan Zakat | 173

atau PPZ berada di Selangor, Serawak dan Pulau Pinang.
Sementara yang dilakukan oleh semi korporasi penghimpunan
zakat oleh PPZ, tapi penyalurannya oleh MAI (Baitul Maal)]
berada di Kuala Lumpur, Negeri Sembilan, dan Pahang. Sedangkan
yang dilakukan oleh badan usaha milik negara, penghimpunan dan
penyaluran zakatnya dilakukan oleh MAI (pemerintah) atau Baitul
Maal di tujuh negara bagian sisanya.

Karena pengelolaan zakat ada di masing-masing negara
bagian, regulasinya juga berbeda-beda. Ini memungkin terjadinya
perbedaan penafsiran. Misalnya, penafsiran nishab, harta wajib
zakat, sanksi untuk muzaki yang tidak membayar zakat, dan
definisi delapan muzaki yang disebutkan dalam Al-Quran. Karena
lembaga zakatnya independen di masing negara bagian, maka pada
Maret 2004 Perdana Menteri Badawi mendirikan Jabatan Wakaf
Zakat dan Haji (jawazh). Jawazh ini ada di bawah kantor Perdana
Menteri dan menjalankan fungsi koordinasi seluruh lembaga zakat
di Malaysia. Dengan adanya koordinasi ini, pengelolaan zakat
Malaysia tergolong berhasil, terutama dalam hal penghimpunan
zakat. Misalnya, pada 2010, total zakat yang bisa dihimpun
lembaga zakat se-Malaysia mencapai 1.360, 82 juta RM atau
sekitar Rp3,64 trillun, Ini tentu lebih besar bila dibandingkan
dengan total dana zakat yang berhasil dihimpun oleh lembaga amil
zakat Indonesia.

Semua jenis zakat yang dibayarkan oleh muzaki kepada
lembaga pengelola zakat di Malaysia mendapat insentif sebagai
pengurang pajak. Di samping itu, terdapat budaya kerja BM yang
berorientasi profesional di mana karyawan diposisikan sebagai aset,
bekerja secara tim, dan dibekali oleh pelatihan pelatihan. Dalam
operasional BM, pemerintah memberikan anggaran tersendiri.
Dengan adanya dana tambahan dari pemerintah itu, maka makin
banyak dana yang bisa digunakan untuk membantu kaum dhuafa,
baik berupa dana pendidikan maupun berbagai latihan
keterampilan, seperti menjahit, bengkel, dan catering lewat Institut

Regulasi dan Tata Kelola Zakat di Negara yang Mewajibkan Zakat

174 | Manajemen Pengelolaan Zakat

Kemandirian yang didirikan BM. BM juga membangun Institut
Profesional dan Institut Pengajian Tinggi. Dengan membangun
berbagai hal itu, nyatanya dana BM masih berlebih. Maka, dana
berlebih ini diinvestasikan ke berbagai bisnis, seperti perdagangan
dan perumahan.

Mengikuti struktur politik di Malaysia, zakat dikelola oleh
masing-masing negeri (negara bagian) dan negeri mempunyai hak
dan kewajiban penuh dalam mengelola zakat. Selain sebagai
pengelola, penanggung Jawab pengelolaan dan pelaksanaan zakat
di Malaysia, Pemerintah melalui perwakilan kerajaan negeri juga
berperan dalam membuat regulasi dalam bentuk undang-undang
zakat. Undang-undang tentang zakat dibuat oleh Majlis Perundang-
undangan Negeri. Setiap negeri bebas untuk membuat perundang-
undangan zakat, namun barus berada dalam wilayah undang-
undang syariat Islam Negeri.

Kebebasan dalam kompetensi pembuatan undang-undang
zakat ini, berakibat pada beragamnya beberapa aspek pengelolaan
zakat dan cara penegakan hukumnya. Selangor dan Wilayah
Persekutuan telah menetapkan hukuman bagi kesalahan tidak
membayar zakat dalam akta atau undang undang kesalahan pidana
syariah. Perkara-perkara yang ada dalam undang undang boleh
ditegakan hukumannya. Namun demikian, jika peraturan zakat itu
hanya dalam bentuk tambahan addendum (facia enakmen) dan
tidak dimasukkan ke dalam Lembaran Negara, maka tidak boleh
ditegakkan hukumannya. Berkaitan dengan undang-undang zakat
di Malaysia, ada tiga aspek utama berkaitan dengan undang-undang
zakat di Malaysia. Pertama, Jenis-jenis zakat yang dikumpulkan
oleh lembaga resmi. Kedua, dakwaan pada pelanggaran
pelaksanaan zakat. Ketiga, bentuk serta jumlah hukuman dan denda
yang boleh dikenakan.113

Berikut ini adalah Undang-undang yang mengatur tentang
zakat berdasarkan 14 Negeri Di Malaysia :

113 Ibid., h. 208

Regulasi dan Tata Kelola Zakat di Negara yang Mewajibkan Zakat

 Manajemen Pengelolaan Zakat | 175

Tabel 7.1.
Pengaturan Negara bagian di Malaysia tentang Zakat

Negeri UU/Peraturan Keterangan
1.Kelantan 1. Notis Zakat Kelantan

Tahun 1907;
2. Notis zakat No. 3
Tahun 1916;
3. Notis Kutipan Fitrah
No. 11 Tahun 1917; 4.
Notis Tahun 1916
dipinda oleh Notis Zakat
No. 2 Tahun 1924;
5. Enakmen kutipan
zakat Kelantan (pindaan)
1927 (No. 4);
6. Enakmen Majelis
Ugama Islam dan Adat
Istiadat Mlayu Kelantan
no. 23 tahun 1938
memperkenalkan 2
peraturan : a. Peraturan
Kutipan Fitrah No. 11
Tahun 1938; b.
Peraturan Kutipan Zakat
No. 74 Tahun 1938.
7. Enakmen Majelis
Agama Islam dan Adat
Melayu dan Mahkamah
Kadi 1953 No. 1; 8.
Enakmen Majelis
Agama Islam dan Adat
Melayu Kelantan 1966
No. 2;
9. Enakmen Majelis
Agama Islam dan Adat
Melayu Kelantan tahun
1994.

Diperkenalkan oleh
Majelis Mesyuarat
Negeri atas nasihat
Inggris. UU ini di-
mansûkh oleh Enakmen
Majelis Agama Islam dan
Adat Melayu dan
Mahkamah Kadi 1953
No. 1 Kelantan
menerapkan UU Zakat
dan Fitrah ini.
Mahkamah Syariah
punya peran aktif untuk
memantau kutipan zakat.
Contoh dalam kes
‚Majelis v. Musa & lain-
lain‛, Mahkamah

mengenakan denda
kepada 16 orang karena
gagal membayar fitrah
pada tahun 1947. Setiap
mereka didenda RM15
atau dipenjara selama
sebulan berdasarkan
seksyen 8 Peraturan
Kutipan Fitrah 1938.
Di-mansûkh dengan
Enakmen Majelis Agama
Islam dan Adat Melayu
Kelantan 1966 No. 2.
Di-mansûkh oleh
Enakmen Majelis Agama
Islam dan Adat Melayu
Kelantan tahun 1994

2.Terengganu UU Zakat Terengganu
tahun 1947

3.Perlis 1. Peraturan-peraturan
mengutip zakat dan

Regulasi dan Tata Kelola Zakat di Negara yang Mewajibkan Zakat

176 | Manajemen Pengelolaan Zakat

fitrah tahun 1930 (Minit
Paper Kerajaan AP.
50/583);
2. Enakmen Zakat dan
Fitrah Perlis (No. 3)
Tahun 1949;
3. Melalui Enakmen
Tahun 1949 ini, keluar
Peraturan Zakat dan
Fitrah Perlis Tahun 1950
(LN. 14 of 51-
s.s.Ps.531/1950 yang
menghapus Peraturan
Kutipan Zakat dan Fitrah
Tahun 1930;
4. Enakmen Pentadbiran
Agama Islam Perlis
(pindaan) 1966 No. 6,
membatalkan Enakmen
Tahun 1949, sementara
Peraturan tahun 1950
tidak ada penjelasan
masih berlaku atau
sudah dihapuskan;
5. Peraturan Tabdiran
Zakat Padi pada tahun
1978 yg ditetapkan
tanggal 10 Januari 1978
melalui Titah DYMM
Sultan Kelantan dalam
M.A Laporan Tahunan
Jabatan Zakat dan Fitrah
Perlis Tahun 1953
melaporkan 10 orang
petani yang enggan
membayar zakat telah
didakwa dan dihukum
penjara.

4.Perak Peraturan Zakat dan
Fitrah Tahun 1952 No.
1222 yang ditetapkan
berdasarkan Enakmen

Tahun 1953 sebanyak 52
orang telah didakwa
karena gagal membayar
fitrah. Tahun 1953,

Regulasi dan Tata Kelola Zakat di Negara yang Mewajibkan Zakat

 Manajemen Pengelolaan Zakat | 177

Baitulmal Zakat dan
Fitrah Perak Tahun
1951.

tercatat sebanyak 69.000
orang, dan 84.000 orang
tahun 1954 yang tidak
membayar fitrah di
seluruh Negeri Perak.
Tahun 1956 Pejabat
Agama Islam Negeri
Perak telah menemukan
sejumlah 49 orang di
daerah Selama dan 38
orang di daerah Setiawan
yangg gagal membayar
Fitrah.

5.Johor 1. Enakmen Zakat dan
Fitrah Johor Tahun
1957; 2. UU ini dipindah
tahun 1962 (Peraturan
Zakat dan Fitrah Johor
tahun 1962.

Semua UU dari No. 1-5
telah dimansûkh.

6.Kedah 1. Enakmen Zakat
Kedah Tahun 1955 (No.
4);
2. Pindaan tahun 1962;
3. (Pindaan) Peraturan
zakat Kedah Tahun 1982
(K.P.U 11).

Masih berlaku sampai
hari ini. Tahun 1965
sampai 1966, ada 36
kasus kesalahan zakat.
Hasil penelitian Mohd
Ali Baharom
menjelaskan bahwa
sebelum tahun 1965 dan
setelah tahun 1966 tidak
pernah ada pendakwaan
karena jawatan merinyu
zakat yang bertanggung
jawab menerapkan UU
zakat adalah seorang
Inspektor Polis pencen
yang berpengalaman.
Keengganan untuk
membayar zakat di
Kedah tahun 1965 dan
1966 itu dibagi 4:
1.Keengganan memberi
maklumat kepada amil
keluasan tanah yang

Regulasi dan Tata Kelola Zakat di Negara yang Mewajibkan Zakat

178 | Manajemen Pengelolaan Zakat

ditanam padi;
2.Keengganan membayar
zakat; 3.Kesalahan
menerima zakat tanpa
tauliahkesalahan;
4.Yang dilakukan oleh
amil.
Tahun 1986, tercatat
bahwa seorang petani di
Kampung Sedekah
Kedah pernah di dakwah
dan dihukum sebanyak
tiga kali karena tidak
membayar zakat padi.
Hasil penelitian Scott
tahun 1986 mengatakan
bahwa ada kelemahan
dalam tindakan hukum
bagi petani padi yang
enggan membayar zakat.
Hak ini disebabkan oleh
faktor sosial politik.
Faktor sosial adalah
amilamil yang ditugaskan
memungut zakat tidak
mampu menerapkan
karena pendapatan
mereka tergantung
kepada petani-petani
tersebut. Faktor politik
adalah ketegasan amill
nantinya akan
menyebabkan kehilangan
dukungan masyarakat
terhadap partai
politiknya.
Faktor lain :
1. perubahan mendasar

oleh pihak pengelola
zakat;

2. kekurangan pakar dan
tenaga di bidang

Regulasi dan Tata Kelola Zakat di Negara yang Mewajibkan Zakat

 Manajemen Pengelolaan Zakat | 179

pendakwaan;
3. takut kepada tindak

balas pembayar zakat
yang enggan;

4. kedudukan undang-
undang yang tidak
kuat;

5. UU zakat tidak bisa
memaksa pihak bank
untuk mengekspos
simpanan (tabungan)
Muslim yang
dipandang
berkewajiban
membayar zakat
sebagaimanayang
terdapat dalam undang-
undang cukai (pajak)
pendapatan. (Menurut
Aidit Ghazali tahun
1988);

6. pengelola zakat
enggan untuk
menerapkan kutipan
zakat karena
beranggapan bahwa
keengganan membayar
zakat kepada Majelis
Agama bukan
kesalahan yang serius.
Jika ditindak, pihak
yang mangkir
kemungkinan
menerima hukuman
yang berat;

7. sebagian UU atau
peraturan zakat tersebut
tidak diberitakan
penerapannya

7. Selangor

1.Aturan Pentadbiran
Ugama Islam(fitrah
dan zakat) 1953 no.

Peraturan ini me-
mansukh peraturan tahun
1953 dan 1969

Regulasi dan Tata Kelola Zakat di Negara yang Mewajibkan Zakat

180 | Manajemen Pengelolaan Zakat

1033 yang ditetapkan
berdasarkan Enakmen
Pentadbiran Ugama
Islam 1952 no. 3;

2. (Pindahan) SI.P.U. 53
tahun 1969;

3. Peraturan Kutipan dan
Pembagian zakat
Fitrah Selangor
(pindaan) tahun 1973;

8. Malaka

Peraturan menjalankan
kerja-kerja zakat dan
fitrah Malaka tahun
1960 yang ditetapkan
berdasarkan Enakmen
Pentadbiran Ugama
Islam Malaka 1959 No.
1.

Tidak ada penjelasan
apakah peraturan ini
masih berlaku setelah
peraturan zakat dan
fitrah, urusan wakaf,
dan baitulmal Negeri
Melaka tahun 1982

9. Serawak

(UU kecil) UU zakat dan
fitrah Serawak tahun
1966 (Swk. L.N. 94)
yang ditetapkan
berdasarkan UU Melayu
Serawak (Cap. 51)

UU kecil ini akhirnya
diserap ke dalam Majelis
Islam (incorporation)
Ordinance cap. 105
(Reprinted) 1972).

10. Pahang

UU kecil tahun 1970
yang ditetapkan
berdasarkan kaedah
zakat dan fitrah Pahang
1970 (Phg.mP.U. 18)

Pahang adalah Negeri
yang paling aktif
memberikan dakwaan di
mahkamah berhubungan
dengan kutipan zakat dan
fitrah. Tahun 1985 ada 28
kasus, tahun 1986 ada 13
kasus dan tahun 1987 ada
126 kasus.

11. Sabah Enakmen zakat dan
fitrah Sabah Tahun 1993
No.6

Enakmen ini berdasarkan
kepada draf UU zakat
yang dibuat oleh jawatan
kuasa Teknikal Hukum
Syarak dan Sivil.
Bahagian Hal Ehwal
Islam, Jabatan Perdana
Menteri (Sekarang

Regulasi dan Tata Kelola Zakat di Negara yang Mewajibkan Zakat

 Manajemen Pengelolaan Zakat | 181

Jabatan Kemajuan Islam
Malaysia/JAKIM).
Banyak kesamaan antara
draf Enakmen zakat dan
Fitrah Sabah tahun 1993
no. 6 dengan draf UU
JAKIM ini (Draf Akta
zakat Wilayah
Persekutuan)

12. Wilayah
Persekutuan

1. Kaedah Baitulmal
Wilayah Persekutuan
(perbelanjaan dan
penggunaan) 1980
(P.U.(A) 154;

2. Kaedah tahun 1988
(P.U.(A) 436);

3. Kaedah tahun 1996
(P.U.(A)58).

13. Negeri
Sembilan

Negeri Sembilan
Kaedah zakat Negeri
Sembilan 1998

2. Karakteristik Pengelolaan Zakat di Malaysia
 Organisasi pengelolaan zakat di malaysia berdiri pada

bulan Mei 1989 dengan nama Pusat Pungutan Zakat (PPZ). PPZ
tumbuh dibawah akta syariakat pada tahun 1965 dan merupaka
sebuah entiti syarikat di bawah Majelis Agama Islam Wilayah
Persekutuan (MAIWP). Pemisahan dari birokrasi pemerintahan
saat itu dikarenakan untuk meminimalkan semua jenis birokrasi
yang tidak terlalu mendukung adanya PPZ. Hasilnya, PPZ juga
dilihat semakin baik dalam meningkatkan pemungutan zakat
melalui aktivitas dakwah dan pemasaran yang lebih maju dan
modern.

Secara umum, PPZ adalah subyek di bawah satu
kelompok lembaga pengarah yang diketuai oleh seorang ketua dan
beberapa anggota termasuk Direktur Jabatan Islam Wilayah
Persekutuan (JAWI) dan Multi Wilayah Persekutuan. Manakal urus
tadbir, PPZ diketuai oleh seorang pengurus besar dan dibantu oleh

Regulasi dan Tata Kelola Zakat di Negara yang Mewajibkan Zakat

182 | Manajemen Pengelolaan Zakat

2 orang yaitu di bagian manajer operasi dan satu lagi di bagian
administrasi dan keuangan. Kedua bagian ini akan didukung oleh
unit-unit tertentu untuk memperkuat berjalannya di dalam sektor-
sektor tertentu berdasarkan perkembangan dan kebutuhan saat ini.

Beberapa keberhasilan PPZ telah diraih dalam beberapa
aspek, yaitu:

a.) Menanmkan budaya korporasi di kalangan anggota atau
sifatnya.

b.) Memperkenalkan konsep amil korporasi yang menarik dan
sistematik.

c.) Membangunkan sistem komputer yang canggih, cepat dan
tepat, melalui penggunaan Sistem Integrasi Zakat (SIZ)
yang mengintegrasikan sistem pungutan zakat, operasi dan
administrasi PPZ di dalam satu jaringan online yang
komprehensif dan mampu menghasilkan output yang
diinginkan di dalam konteks pengurusan/manajemen zakat.

d.) Mewujudkan pejabat yang modern, nyaman dan khusus.
e.) Mengamalkan kualitas layanan yang beriorentasi kepada

pelanggan.

PPZ sebagai organisasi yang diamanahkan untuk
mengambil zakat bagi pihak baitulmal MAIWP, juga berperan
melaksanakan proyek berbentuk kebajikan/kemanusiaan kepada
umat Islam di dalam dan luar negeri. Proyek dan program yang
dilaksanakan oleh PPZ sebagai bukti keprihatinan dan
kepeduliannya terhadap masalah umat, yaitu :

a.) Mewujudkan Skuad Bantuan Kecemasan (SBK) untuk
membantu korban-korban bencana alam di sekitar Kuala
Lumpur dalam waktu 24 jam setelah kejadian.

b.) Mendirikan pusat dialisasi PPZ-MAIWP untuk membantu
pembiayaan biaya pengobatan hemodialisasi bagi pasien
ginjal yang kurang mampu.

c.) Bekerjasama dengan pihak baitulmal Nanggroe Aceh
Darussalam membiayai kehidupan 265 anak-anak yatim di

Regulasi dan Tata Kelola Zakat di Negara yang Mewajibkan Zakat

 Manajemen Pengelolaan Zakat | 183

Aceh pasca tsunami, penghimpunan dana yang disalurkan
dari seluruh donatur di malaysia.

d.) Memberikan makanan dan minuman bergizi secara gratis
kepada golongan dhaif dan fakir miskin di Kuala Lumpur
seminggu sekali kecuali di bulan Ramadhan.

e.) Menyumbangkan buku-buku agama Islam kepada umat
Islam di Kamboja sebagai usaha memelihara akidah mereka
yang hidup miskin sebagai akibat sikap pemerintah yang
kurang peduli tentang kehidupan masyarakat muslim di
sana.

Walaupun pengelolaan zakat di Malaysia berada di bawah
14 buah negeri yang berlainan, pada dasarnya hanya ada 2 cara
pengelolaan zakat yang dilaksanakan, yaitu :

1. Cara urus tadbir korporasi/swasta;
2. Cara urus tadbir kerajaan negeri atau pemerintahan.
Penjelasan kepengurusan tadbir korporasi: Majelis Agama Islam
Negeri Malaysia telah melahirkan sebuah badan yang terpisah
dari kepengurusan/manajemen pemerintah yang bersifat
mandiri, namun tetap diwajibkan bertanggungjawab untuk
melaporkan segala aktivitas dan prestasi organisasi kepada
Badan Kerajaan Negara. Contoh negara-negara yang
menggunakan cara seperti ini :
1. Pusat Pungutan Zakat Persekutuan
2. Lembaga Zakat Selangor
3. Pusat Urus Zakat (Pulau Pinang)
4. Pusat Kutipan Zakat (Pulau Pahang)
5. Pusat Zakat Negeri Sembilan (Negara Sembilan)
6. Pusat Zakat Malaka
7. Pusat zakat Sabah.

Dari 7 buah organisasi di aras, hanya Lembaga Zakat
Selangor dan Pusat Urus Zakat (Pulau Pinang) yang diberikan
tanggungjawab mengalokasikan zakat secara sepenuhnya untuk
mengumpulkan dan mendistribusikan; sedangkan yang lain hanya

Regulasi dan Tata Kelola Zakat di Negara yang Mewajibkan Zakat

184 | Manajemen Pengelolaan Zakat

mengumpulkan saja sementara yang mendistribusikan zakat masih
dilakukan baitulmal Majlis Agama Islam negeri masing-masing.

Selanjutnya cara untuk tadbir kerajaan negeri
tanggungjawab mengalokasikan zakat dilaksanakan 100% oleh
badan kerajaan negeri yaitu Majlis Agama Islam negeri-negeri
sebagai berikut:

1. Majlis Agama Islam Johor
2. Majlis Agama Islam Dan Adat Melayu Perak
3. Jabatan Zakat Negeri Kedah
4. Majlis Agama Islam Dan Adat-Istiadat Melayu Perlis
5. Majlis Agama Islam Dan Adat Melayu Kelantan
6. Majlis Agama Islam Dan Adat Melayu Terengganu
7. Tabungan Baitul Sarawak.

Selain itu, kerajaan Malaysia juga membentuk jabatan
wakaf, zakat dan hajidi bawah Perdana Menteri Malaysia untuk
menyelaraskan dan memajukan pengurusan manajemen zakat di
Malaysia. Gagasan tentang pembentukan Dewan Pengelolaan
Zakat Malaysia (LUZAM) belum dapat direalisasikan karena,
sebagaimana dipaparkan di atas, bidang kuasa pentadbiran agama
Islam adalah di bawah tanggungjawab masing-masing negeri.

E. Indonesia
1. Latar Belakang Sejarah dan Regulasi Zakat di

Indonesia
Sejarah panjang pergerakan zakat di Indonesia dimulai

sejak masuknya Islam di Indonesia. Pada masa kerajaan-kerajaan
Islam, sebelum masa penjajahan Belanda sebelum abad ke-16,
zakat telah dilaksanakan, baik secara sukarela ataupun diwajibkan.
Di beberapa kerajaan, seperti Kerajaan Islam Aceh dan Kerajaan
Banjar, zakat telah dikelola oleh kerajaan layaknya pajak.

Pada masa penjajahan, Pemerintah Hindia belanda
melemahkan sumber keuangan dan dana perjuangan rakyat dengan
cara melarang semua pegawai pemerintah dan priyayi pribumi

Regulasi dan Tata Kelola Zakat di Negara yang Mewajibkan Zakat

 Manajemen Pengelolaan Zakat | 185

mengeluarkan zakat harta mereka.114 Kebijakan Pemerintah Hindia
Belanda ini menjadi batu sandungan dan hambatan bagi
terselenggaranya pelaksanaan zakat. Namun, pada awal abad 20,
diterbitkanlah peraturan yang tercantum dalam Ordonantie
Pemerintah Hindia Belanda Nomor 6200 tanggal 28 Februari 1905.
Dalam peraturan ini, Pemerintah Hindia Belanda tidak lagi
mencampuri urusan pengelolaan zakat, dan sepenuhnya
pengelolaan zakat diserahkan kepada umat Islam.

Perhatian Pemerintah terhadap organisasi pengelola zakat
mulai meningkat sekitar tahun 1968. Saat itu, diterbitkanlah
peraturan Menteri Agama Nomor 4 tentang Pembentukan Badan
Amil Zakat dan Nomor 5/1968 tentang pembentukan Baitul Mal
(Balai Harta Kekayaan) di tingkat pusat, provinsi dan
kabupaten/kotamadya.

Pada periode Orde Baru, 1967-1998, pengembangan zakat
dilaksanakan atas anjuran Presiden yang diutarakan dalam
pidatonya saat memperingati Isra‟ Mi‟raj di Istana Negara, 22

Oktober 1968. Setelah itu, dibentuklah Badan Amil Zakat Infak
dan Shadaqah (BAZIS) di berbagai provinsi. Sebelum tahun 1999,
pengelolaan zakat di setiap daerah atau provindi bisa berbeda-beda,
baik dari aspek lingkup, hingga program dan institusinya.
Pemerintah yang diwakili oleh Kementerian Agama, berperan
sebagai lembaga Amil Zakat tingkat nasional yang memiliki
cabang di setiap provinsi dan kabupaten kota. Di sisi lain,
pengelolaan zakat oleh individual ataupun swasta tetap diizinkan
dengan tanpa adanya insentif ataupun sanksi yang diatur oleh
peraturan. Berbagai peraturan menteri dikeluarkan sebatas untuk
meningkatkan efektivitas kinerja BAZIS. Misalnya, Instruksi
menteri Agama Nomor 2 tahun 1984 tanggal 3 Maret 1984 tentang
Infak Seribu Rupiah selama bulan Ramadhan. Pada 12 Desember
1989, dikeluarkan pula Instruksi Menteri Agama 16/1989 tentang

114 Muhammad Daud Ali, Sistem Ekonomi Islam dan Zakat dan Wakaf,

Jakarta: UI Press, 1998, h. 32-33

Regulasi dan Tata Kelola Zakat di Negara yang Mewajibkan Zakat

186 | Manajemen Pengelolaan Zakat

Pembinaan Zakat, Infak, dan Shadaqah. Pada 1991, dikeluarkan
Keputusan Bersama Menteri Agama dan Menteri Dalam Negeri
Nomor 29 dan 47 Tahun 1991 tentang Pembinaan Zakat, Infak, dan
Shadaqah yang kemudian ditindaklanjuti dengan Instruksi Menteri
Agama Nomor 5 tahun 1991 tentang Pedoman Pembinaan Teknis
BAZIS.

Baru pada tahun 1999 diterbitkan Undang-Undang Nomor
38 Tahun 1999 tentang Pengelolaan Zakat. Kemudian, dikeluarkan
pula Keputusan Menteri Agama Nomor 581 tahun 1999 tentang
Pelaksanaa Undang-Undang Nomor 38 Tahun 1999. Undang-
undang inilah yang menjadi landasan legal formal pelaksanaan
zakat di Indonesia. Sebagai konsekuensinya, pemerintah (mulai
dari pusat sampai daerah) wajib memfasilitasi terbentuknya
lembaga pengelola zakat, yakni Badan Amil Zakat Nasional
(BAZNAS) untuk tingkat pusat, dan Badan Amil Zakat Daerah
(BAZDA) untuk tingkat daerah.

Secara garis besar, UU N0. 39 Tahun 1999 memuat aturan
tentang pengelolaan dana zakat yang terorganisir dengan baik,
transparan dan profesional, serta dilakukan oleh amil resmi yang
ditunjuk oleh pemerintah. UU ini juga mengatur beberapa hal
pokok, yaitu tujuan utama pengelolaan, bentuk organisasi
pengelola zakat, pengumpulan, dan pendistribusian zakat,
pengawasan.

Dalam perjalanannya, UU ini tidak mampu mendorong
tumbuh dan efektif kerjanya BAZIS, baik di tingkat nasional
maupun daerah dan provinsi. Di sisi lain, lembaga amil swasta
justru semakin tumbuh pesat hingga lahirlah beberapa organisasi
pengelola zakat berskala nasional, seperti Dompet Du‟afa, DPU

Darut Tauhid, PKPU, Rumah Zakat, dan sebagainya.
Belum optimalnya pelaksanaan UU zakat ini disebabkan

oleh kurang lengkapnya lingkup pengaturan maupun
kekurangjelasaan dan menariknya sistem yang diatur. Di antaranya,
UU ini belum mengatur tentang pengelolaan zakat secara integratif

Regulasi dan Tata Kelola Zakat di Negara yang Mewajibkan Zakat

 Manajemen Pengelolaan Zakat | 187

nasional, termasuk tata kelola organisasi pengelola zakat yang
profesional.

Untuk meningkatkan efeektivitas pengelolaan zakat ini,
maka dikeluarkan UU No. 23 Tahun 2011 tentang Pengelolaan
Zakat yang sempat diamandemen. UU ini memiliki beberapa
perbaikan atau perubahan, yaitu:

a) Koreksi terhadap pengertian dan definisi, misalnya cakupan
mustahik.

b) adanya sentralisasi pengelolaan zakat, di mana Pemerintah
berperan sebagai regulator dan pengelola yang disebut Badan
Amil Zakat Nasional (BAZNAS) dan amil swasta
difungsikan sebagai kepanjangan tangan BAZNAS.

c) Adanya larangan dan sanksi individual atau pihak yang tidak
berizin untuk mengelola zakat.

d) Tata kelola zakat uang lebih detail.

Tabel 7.2
Pokok-pokok pikiran UU No.23/2011

tentang Pengelolaan Zakat
Kategori Kandungan

Kedudukan, Tugas, dan
Fungsi BAZNAS

Pemerintah membentuk Badan Amil Zakat
Nasional (BAZNAS) untuk melaksanakan
pengelolaan zakat yang berkedudukan di
ibukota Negara. Lembaga pemerintah
nonstruktural bersifat mandiri dan
bertanggungjawab kepada Presiden melalui
Menteri (menteri yang dimaksud adalah
menteri urusan agama (Pasal 1 dan Pasal 2).
BAZNAS menyelenggarakan fungsi
perencanaan, pelaksanaan, pengendalian,
serta pelaporan dan pertanggungjawaban dari
kegiatan pengelolaan zakat nasional
(pengumpulan, pendistribusian dan
pendayagunaan zakat (Pasal 3).
Dalam pelaksanaannya tugas dan fungsi
BAZNAS menyusun pedoman pengelolaan
zakat yang menjadi acuan untuk BAZNAS

Regulasi dan Tata Kelola Zakat di Negara yang Mewajibkan Zakat

188 | Manajemen Pengelolaan Zakat

provinsi, kabupaten/kota dan Lembaga Amil
Zakat (LAZ) (Pasal 4).

Keanggotaan BAZNAS BAZNAS terdiri dari 11 orang anggota yang
diangkat dan diberhentikan oleh Presiden
atas usulan Menteri (Pasal 5) dengan masa
kerja 5 tahun dan dapat dipilih lagi satu kali
masa jabatan (Pasal 6). Syarat anggota
BAZNAS: WNI, Islam, takwa dan berakhlaq
mulia, usia minimal 40 tahun, sehat jasmani
dan rohani, tidak menjadi anggota politik,
memiliki kompetensi di bidang pengelolaan
zakat dan tidak pernah dipidana dengan
minimal kurungan 5 tahun.
Anggota BAZNAS terdiri dari 8 orang dari
unsur masyarakat dan 3 orang dari unsur
pemerintah (Pasal 8). Calon anggota
BAZNAS dari unsur masyarakat dipilih oleh
tim seleksi yang dibentuk oleh Menteri
dengan sistem tim seleksi harus memilih
calon anggota sebanyak 2 kali jumlah yang
dibutuhkan untuk disampaikan kepada
Menteri (Pasal 9). Calon anggota dari unsur
pemerintah berasal dari pejabat struktural
eselon 1 yang berkaitan dengan pengelolaan
zakat yang ditunjuk oleh menteri bidang
dalam negeri serta menteri yang
menyelenggarakan urusan pemerintahan di
bidang keuangan kemudian disampaikan
kepada menteri (Pasal 10).
Kemudian, menteri mengusulkan calon
anggota BAZNAS kepada Presiden, dan
Presiden memilih 8 orang dari unsur
masyarakat kepada DPR untuk mendapatkan
pertimbangan (Pasal 11). Setelah
mendapatkan pertimbangan anggota
BAZNAS dari unsur masyarakat, ditetapkan
menjadi anggota BAZNAS bersamaan
dengan penetapan dari 3 orang anggota dari
unsur pemerintahan dengan Keputusan
Presiden (Pasal 12).
Anggota BAZNAS diberhentikan apabila:
meninggal dunia, habis masa jabatan,

Regulasi dan Tata Kelola Zakat di Negara yang Mewajibkan Zakat

 Manajemen Pengelolaan Zakat | 189

mengundurkan diri, tidak melaksanakan
tugas selama 3 bulan secara terus-menerus
atau tidak memenuhi syarat lagi sebagai
anggota.

Organisasi dan Tata Kerja
BAZNAS

Untuk melaksanakan tugas dan fungsi
BAZNAS, dibentuk unit pelaksana, yang
bukan dari pegawai negeri sipil yang telah
diatur dalam Peraturan Menteri (Pasal 31).
Untuk melaksanakan pengelolaan zakat di
tingkat daerah, dibentuk BAZNAS provinsi
oleh Menteri atas usulan Gubernur dan
dipertimbangkan BAZNAS, dan
bertanggungjawab kepada BAZNAS dan
pemerintah daerah provinsi (Pasal 32),
kemudian diangkat dan diberhentikan oleh
Gubernur setelah mendapat pertimbangan
dari BAZNAS. BAZNAS kabupaten/kota
dibentuk oleh direktur jenderal yang
mempunyai tugas dan fungsi di bidang zakat
pada kementerian atas usulan
bupati/walikota setelah mendapat
pertimbangan BAZNAS, dan
bertanggungjawab terhadap BAZNAS
Provinsi dan Pemerintah daerah
kabupaten/kota, kemudian diberhentikan
oleh bupati/walikota setelah mendapat
pertombangan dari BAZNAS (Pasal 39).
Dalam melaksanakan tugas dan fungsinya,
BAZNAS dapat membentuk Unit Pengelola
Zakat (UPZ) sesuai dengan Peraturan Ketua
BAZNAS (Pasal 46).

Organisasi dan Tata Kerja
Sekertariat BAZNAS

BAZNAS dalam melaksanakan tugasnya
dibantu oleh sekretariat yang membawahi
maksimal 4 bagian jabatan fungsional (Pasal
47). Sekretariat BAZNAS bertugas memberi
dukungan teknis dan administratif.
Sekertariat BAZNAS dibina oleh dan
bertanggungjawab kepada direktur jendral
yang mempunyai tugas dan fungsi di bidang
zakat pada menteri.

Lingkup Kewenangan
Pengumpulan Zakat

BAZNAS berwenang melakukan
pengumpulan zakat melalui UPZ secara

Regulasi dan Tata Kelola Zakat di Negara yang Mewajibkan Zakat

190 | Manajemen Pengelolaan Zakat

langsung. Pengumpulan melalui UPZ
dilakukan dengan cara membentuk UPZ
pada: lembaga negara, kementerian/lembaga
pemerintah nonkementerian, BUMN,
perusahaan swasta nasional atau asing,
perwakilan RI diluar negeri, kantor-kantor
perwakilan negara/lembaga asing, dan
masjid negara dengan disaranai oleh
BAZNAS Provinsi (Pasal 54).

Persyaratan Organisasi,
Mekanisme Perizinan,
dan Pembentukan LAZ

Untuk membantu BAZNAS , masyarakat
dapat membentuk LAZ (Pasal 56) dengan
mendapat izin dari menteri atau pejabat
ditunjuk oleh menteri dengan syarat:
terdaftar sebagai organisasi kemasyarakat
Islam, yang mengelola bidang pendidikan,
dakwah dan sosial atau lembaga berbadan
hukum, mendapat rekomendasi dari
BAZNAS, memiliki pengawasan syariat,
memiliki kemampuan teknis, administratif
dan keuangan untuk melaksanakan
kegiatannya, bersifat nirlaba, memiliki
program untuk memberdayagnakan zakat
bagi kesejahteraan umat dan bersedia diaudit
syariat dan keuangan secara berkala (Pasal
57).
Izin pembentukan LAZ dilakukan dengan
mengajukan permohonan tertulis, yang
diajukan oleh pimpinan organisasi dengan
melampirkan: 1) Anggaran Dasar; 2) surat
keterangan terdaftar sebagai organisasi
kemasyarakatan dari kementerian yang
menyelenggarakan urusan dalam negeri; 3)
surat keputusan sebagai badan hukum dari
kementerian yang menyelenggarakan urusan
di bidang hukum dan HAM; 4) Surat
rekomendasi dari BAZNAS; 5) Susunan dan
pernyataan kesediaan sebagai pengawas
syariat; 6) surat pernyataan bersedia diaudit
syariat dan keuangan secara berkala; 7)
program pendayagunaan zakat bagi
kesejahteraan umat (Pasal 58).
Pengajuan untuk pendirian LAZ dalam skala

Regulasi dan Tata Kelola Zakat di Negara yang Mewajibkan Zakat

 Manajemen Pengelolaan Zakat | 191

nasional diberikan kepada menteri; skala
provinsi diberikan kepada direktur jendral
menteri, dan dalam skala kabupaten
diberikan oleh kepala kantor wilayah
provinsi.
Dalam komunitas atau wilayah tertentu
belum terjangkau BAZNAS dan LAZ, maka
kegiatan pengelolaan zakat dapat dilakukan
oleh perkumpulan orang, perseorangan tokoh
umat (alim ulama) atau pengurus/takmir
masjid/mushala dengan memberitahukan
secara tertulis kepada kepala kantor usuran
agama kecamatan (Pasal 66).

Pembiayaan BAZNAS
dan Penggunaan Hak
Amil

Biaya operasional BAZNAS dibebankan
pada APBN dan hak amil. Besaran hak amil
ditetapkan sesuai dengan aspek syariat Islam
dengan mempertimbangkan aspek
produktivitas, efektivitas dan efisiensi dalam
pengelolaan zakat dan telah dicantumkan
dalam rencana kerja dan anggaran tahunan
yang disusun oleh BAZNAS dan disahkan
oleh Menteri (Pasal 67).

Laporan
Pertanggungjawaban
BAZNAS dan LAZ

BAZNAS kabupaten wajib menyampaikan
laporan pengelolaan zakat, infak, sedekah
dan dana sosial keagamaan lainnya kepada
BAZNAS Provinsi dan bupati/walikota
setiap 6 bulan dan akhir tahun; untuk
BAZNAS Provinsi kepada BAZNAS dan
Gubernur; sedangkan BAZNAS kepada
Presiden melalui Menteri dan DPR dengan
perbedaan waktu yang minimal 1 tahun
sekali (Pasal 72).
Sedangkan LAZ kepada BAZNAS dan
pemerintah daerah (Pasal 73). Semua laporan
pertanggungjawaban harus diaudit syariah
dan keuangan oleh kementerian dengan
bantuan akuntan publik.

Sanksi Administratif BAZNAS atau LAZ menerima sanksi
apabila: 1) tidak memberikan bukti setoran
zakat kepada setiap muzaki; 2) melakukan
pendistribusian dan pendayagunaan zakat
tidak sesuai dengan syariat Islam; 3)

Regulasi dan Tata Kelola Zakat di Negara yang Mewajibkan Zakat

192 | Manajemen Pengelolaan Zakat

pengenaan sanksi administratif berupa
penghentian sementara dari keanggotaan dan
pencabutan izin diberikan oleh Menteri
(Pasal 82).

2. Karakteristik pengelolaan Zakat di Indonesia
Di Indonesia, pengelolaan zakat diberikan

kewenangannya kepada lembaga sosial kemasyarakatan ataupun
lembaga negara. Organisasi kemasyarakatan dikenal dengan istilah
Lembaga Amil Zakat (LAZ), sedangkan lembaga negara dikenal
dengan istilah Badan Amil Zakat (BAZ). Berdasarkan peraturan
terbaru, UU No 23 Tahun 2011, organisasi pengelola zakat
memiliki tiga peran utama yaitu penghimpunan, pengelolaan
(keuangan) dan pendayagunaan. Dua kegiatan yaitu penghimpunan
dan pendayagunaan, merupakan ujung tombak kembar organisasi
zakat untuk terjun ke masyarakat. Sedangkan pengelolaan
(keuangan) merupakan kegiatan yang sifatnya supporting.

Dalam struktur organisasinya, masing-masing kegiatan di
bawah departemen atau divisi, dengan memiliki struktur yang dapat
dikembangkan sesuai situasidan kondisi setempat. Mengingat suatu
daerah dan daerah lain berbeda situasi dan kondisinya, ada lembaga
zakat yang telah berkembang strukturnya menjadi lebih kompleks,
namun ada pula yang strukturnya tetap sederhana. Struktur yang
kompleks belum tentu menggambarkan lebih baiknya organisasi,
dan juga struktur sederhana dari sebuah organisasi zakat tidak
dapat menggambarkan bahwa organisasi itu lemah, karena pada
dasarnya yang terpenting adalah profesionalitas dalam mengelola
zakat.

(a) Struktur Organisasi OPZ swasta LAZ
Sebagai organisasi yang tumbuh dari masyarakat,

struktur LAZ terus berbenah sesuai dengan situasi dan
kondisinya. Ada Organisasi yang strukturnya bertahan dengan
pola yayasan saat awal membangun, ada organisasi yang
strukturnya dirombak menyesuaikan diri dengan LAZ yang

Regulasi dan Tata Kelola Zakat di Negara yang Mewajibkan Zakat

 Manajemen Pengelolaan Zakat | 193

lain, da nada pula LAZ yang berinisiatif, mengembangkan
struktur organisasi sesuai dengan ekspansi kegiatan. Adanya
perbedaan struktur ini tentu tidak mencerminkan perbedaan
kualitas.

Dari sisi ukuran organisasi, organisasi LAZ tidak harus
lebih kecil dalam segala hal, meskipun diyakini bahwa LAZ
yang sadar diri untuk tetap ramping ialah yang akan tetap eksis.
LAZ paham merancang diri untuk tetap efisien dan efektif,
meski kegiatannya terus berkembang. LAZ diharapkan sadar
untuk tidak terjebak dalam kompleksitas keragaman kegiatan.
Dinamika perjalanan LAZ, ditandai dengan bongkar pasangnya
struktur organisasi, dari jatuh bangunnnya LAZ di Masyarakat.

Berikut ini tampilan tiga tipe struktur organisasi LAZ
yang terus mengiringi pertumbuhannnya, yaitu :

1) Struktur organisasi sederhana;
2) Struktur organisasi standar;
3) Struktur organisasi tumbuh.

Di bawah ini merupakan diagram dan penjelasan tipe
struktur Organisasi yang ada pada LAZ :
1) Tipe struktur organisasi sederhana

Tipe sederhana ini umunya digunakan oleh LAZ yang
baru berdiri, meski sebenarnya tidak harus berstruktur seperti ini.
Digunakannya struktur ini, lebih dikondisikan karena faktor
kemampuan pendirian lembaga zakat, maksudnya terutama

Dewan Pendiri Dewan Syariah

Direktur

Devisi

Pendayagunaan

Devisi

Penghimpunan

Regulasi dan Tata Kelola Zakat di Negara yang Mewajibkan Zakat

194 | Manajemen Pengelolaan Zakat

berkisar diseputar kurangnya pendanaan awal serta minimnya SDM
sebagai pihak amil. Agar efesiensi dan efektifitas kerja berjalan,
struktur sederhana ini bisa di jalankan oleh dua orang amil.
Pimpinan merangkapi semua ini, serta amil yang lain juga
merangkapi semuanya kecuali sebagai pimpinan.

Dalam hal pendanaan, lembaga zakat yang dibangun di
tingkat grassroad biasanya tidak memiliki dana operasional awal.
Hal ini yang menjadi perbedaan mendasar Antara pendirian
yayasan di Indonesia dan yayasan di luar negeri. Pendirian yayasan
di luar negeri, banyak yang dimulai melalui pengisihan dana orang-
orang kaya, sehingga profil lembaga dan struktur organisasi bisa
langsung di rancang sesuai kehendak donator. Sementara di
Indonesia, pendirian yayasan kebanyakan berangkat dari tingkat
grassroad yang memiliki keterbatasan, sehingga SDM pengelolaan
yayasan yang professional sangat terbatas. Kualifikasi dan
persyaratan SDM calon pengelola tidak ditetapkan seperti
diberbagai perusahaan yang mencari pegawainya. Bagi yayasan
lokal, termasuk didalamnya lembaga zakat, hadirnya orang yang
mau aktif mengurusnya sudah merupakan anugrah tersendiri.
Karena itu, dengan SDM seadanya, pembagian tugas hanya diatas
kertas. Struktur organisasi dibuat sekadarnya, dan saat operasional
masing-masing bekerja sesuai intuisi dan tidak berpedoman pada
prosedur yang telah ditetapkan.

Kurangnya SDM, minimnya dana dan fasilitas yang lain,
sebaiknya disadari petugas yang ada. Perangkapan kerja dilakukan
karena memahami kendala yang dihadapi lembaga. Sehingga
dengan kesadaran itu justru membuat lembaga lebih efesien dan
efektif perangkapan kerja bukan merupakan hal yang salah, namun
yang keliru jika dilakukan dengan terpaksa sehingga terkondisikan
lembaga menjadi sulit berkembang.

Dalam struktur organisasi sederhana, terutama pada LAZ
grassroad, jabatan pimpinan biasanya dipegang oleh para pendiri
organisasi. Kedudukan pendiri berada di atas pimpinan utama,

Regulasi dan Tata Kelola Zakat di Negara yang Mewajibkan Zakat

 Manajemen Pengelolaan Zakat | 195

dengan tugas : 1) Menjadi penasihat, 2) Pembina organisasi, dan 3)
pengawas organisasi. Pada masa awal, perangkapan tugas ini begitu
kuat dan menjadi kiat yang tepat, sehingga mekanisme koordinasi
lebih efesien dan efektif. Keputusan segera dapat di ambil dan
program pun dapat segera bergulir.Dalam hal syariah, dapat dibuat
semacam depan syariah khusus meskipun baru merekrut satu
orang. Kedudukan dewan syariah sejajar dengan badan pendiri dan
berada siatas direktur. Dewan syariah berperan menyelamatkan
organisasi zakat jika terjadi penyimpangan. Tugas pimpinan utama
memang harus merangkap ditim penghimpunan dan sekaligus
dalam tim pemberdayaan zakat, sementara manajer penghimpunan
dapat difungsikan menjadi tim pendayagunaan dan bila perlu
difungsikan juga yang memegang kauangan. Sementara itu,
manajer pendayagunaan bisa juga difungsikan sebagai tim
marketing. Dalam tahap awal, orang yang bekerja di organisasi
zakat dapat dimulai dengan minimal tiga orang termasuk dengan
pimpinan.

2) Tipe struktur organisasi standar

Tipe standar tidak banyak berbeda dengan tipe sederhana,
perbedaan hanya terletak pada tambahan bidang keuangan dan
administrasi. Personil dibidang keuangan tidak dapat merangkap
apapun, baik dalam penghimpunan maupun pendayagunaan.
Tujuan kebijakan ini agar keuangan benar-benar steril dan aman

Dewan Syariah Dewan Pendiri

Direktur

Devisi

Pendayagunaan

Denisi Keuangan

dan Administrasi

Devisi

Penghimpunan

Regulasi dan Tata Kelola Zakat di Negara yang Mewajibkan Zakat

196 | Manajemen Pengelolaan Zakat

dari penyimpangan. Karena pendiri sudah dapat melaksanakan
fungsi penasihat dan pembinaan, fungsi pengawas pun sudah lebih
optimal oleh adanya dewan syariah.

3) Tipe struktur organisasi tumbuh

Dalam tipe tumbuh, yang dikembangkan, berbagai

bidang, baik bidang yang langsung dibawah wewenang direktur
maupun bidang-bidang yang ditumbuhkan dibawah penghimpunan,
kauangan dan pendayagunaan. Bidang-bidang tersebut dapat dibuat
sesuai dengan kekuatan lembaga dengan memperhatikan situasi
dan kondisi serta lingkungan masyarakatnya. Bidang yang
dikembangkan langsung dibawah wewenang direktur merupakan
bidang yang tidak berkoodinasi pada penghimpunan, keuangan dan
pendayagunaan. Sebagai contoh, bidang uang yang dikembangkan
dibawah direktur adalah bidang litbang (penelitian dan
pengembangan), corporate secretary, internal audit dan personalia.

(b). Struktur organisasi OPZ Pemerintah, BAZ
Dalam rancangan, seluruh struktur organisasi dibuat

sama dari tingkat nasional yakni BAZNAS, BAZ Provinsi, BAZ
Kabupaten/Kota dan BAZ Kecamatan. Dalam tipe organisasi,
struktur organisasi BAZ merupakan tipe struktur organisasi
tumbuh, karena memiliki struktur organisasi yang lebih lengkap
namun hanya dapat dirancang oleh lembaga yang sudah mapan.

Regulasi dan Tata Kelola Zakat di Negara yang Mewajibkan Zakat

 Manajemen Pengelolaan Zakat | 197

Bagi kementrian agama yang memiliki peran penting,
perancangan dan implementasinya bukanlah hal yang sulit
dengan fasilitas yang telah lengkap tersedia dengan dana yang
cukup, kementrian agama dapata dengan leluasa melakukan hal
perekrutan SDM untuk bergabung.

Menurut UU Nomor 23 tahun 2011, BAZ bisa langsung
didirikan oleh pemerintah. Berdasarkan UU tersebut, BAZ
mendapatkan beberapa kemudahan : Pertama, BAZ dapat segera
didirikan sebagai institusi resmi pengelolaan dana masyarakat.
Kedua, untuk menjadi pengelola zakat di BAZ siapapun bisa
mendaftar asalkan statusnya merupakan pegawai pemerintah,
baik PNS, Militer atau pejabat pemerintah lainnya. Dan siapapun
yang ditunjuk oleh pejabat yang berwenang secara otomatis telah
masuk dalam tim pengelola zakat yang resmi di BAZ.

Struktur tersebut dapat digambarkan sebagai berikut :

Regulasi dan Tata Kelola Zakat di Negara yang Mewajibkan Zakat

198 | Manajemen Pengelolaan Zakat

Secara ringkas dapat dipaparkan dalam table dibawah ini
variasi tata kelola, peran pemerintah dan regulasi, serta
pengawasan zakat di beberapa Negara.

Table 7.3
Regulasi dan UU Zakat di Negara-Negara OKI

No Negara Tingkat Regulasi
Zakat

Lembaga
Pengawasa

n

Manajemen
Penghimpunan

Manajemen
Pendistribusian

1. Indonesia - Undang-undang
pengelolaan zakat
No. 23 tahun 2011

- Peraturan
pemerintah No.14
tahun 2014

Badan Amil
Zakat
Nasional
(BAZNAS)

Zakat
dikumpulkan
malalui
koordinasi oleh
BAZNAS pusat,
BAZNAS
Provinsi,
BAZNAS
Kabupaten/Kota
, dan Lembaga
Amil Zakat
(LAZ)

Zakat
didisrtibusikan
berdasarkan
prioritas.
Mengingat prinsip-
prinsip ekuitas,
kaedilan, dan
territorial kedekatan
zakat dapat
digunakan untuk
kegiatan produktif
guna
m,enibgkatkan
kualitas hidup.

2. Malaysia Hukum federal
1986 dan satiap
Negara memiliki
hukum zakat
sendiri.

The state
Islamic
religious
councils
(SIRCs)

Zakat yang
dikumpulkan
dibawah 13
otoritas
pemerintah lokal
Negara bagian
Malaysia dan 1
pemerintahan
pusat

Semua 8 golongan
ashnaf; pembayaran
uang tunai atau
barang atau ekuitas.

3. Saudi
arabia

- RDec
No.17/2/28/8634
tahun 1951

- Keputusan mentri
No.393

- Mentri keputusan
No. 394

Departemen
zakat dan
pendapatan
pajak
kementrian
keuangan
dan ekonomi
Nasional

Individu dan
perusahaan
wajib membayar
setengah dari
kewajiban zakat
mereka
berdasarkan
asset mereka.

Semua hasil zakat
dihabiskan hanya
untuk orang miskin
dan ditransfer orang
miskin ke Dept.
asuransi social
kecuali untuk
pembayaran zakat
tanaman dan buah-
buahan melalui
komite local.

4. Kuwait - Hokum zakat (16
Januari 1982)
terdiri dari 5 pasal

- UU No.46/2006

The zakat
house of
Kuwait
berada
dibawah
ketua mentri
waqaf dan
agama Islam

Kontribusi suka
rela oleh orang
kaya Kuwait.
Perusahaan
harus membayar
1% dari
keuntungan
bersih untuk
anggaran
Negara dan
mereka harus

Semua delapan
kategori merujuk
pada QS. At-
Taubah:60.

Regulasi dan Tata Kelola Zakat di Negara yang Mewajibkan Zakat

 Manajemen Pengelolaan Zakat | 199

membayar zakat
mereka dengan
baik.

5. Sudan UU zakat dan pajak
hokum Sudan,
1984. Terdiri dari 6
bab dan 46 pasal.

Zakat bureau
of the
ministry of
buidance
and direction

Pembayaran
zakat(wajib)
bagi setiap
muslim di Sudan
dan nonmuslim
yang tinggal
atau bekerja di
Sudan. Untuk
nonmuslim,
wajib membayar
pajak solidaritas
social.

Hokum
menyediakan
pencarian zakat
yang berada dalam
jarak provinsi sama,
kecuali diputuskan
oleh presiden
republic untuk
transfer ke satu
provinsi lain

6. Jordan UU zakat
No.35(1944) dan
terdapat empat
belas pasal.

Dewan
direksi dana
zakat

Zakat yang
dikumpulkan
berdasarkan
hokum dalam
bentuk tunai,
ternak, tanah,
komoditas dan
asset inpor

Pendistribusian ke
orang miskin dan
pengelola yang
membutuhkan tidak
melebihi 10%

7. Pakistan Pasal No.31 dalam
konstitusi

Dewan pusat
zakat yang
dipimpin
oleh seorang
hakim dari
mahkamah
agung

Regulasi
pengembangan
dimandatkan
dalam
pengumpulan
zakat dalam
ketidakterlihatan
kekayaan pada
akun bank dan
laporan
kauangan
dengan
ekspektasi
dalam
perhitungan
pada mata uang
asing.

Pencairan zakat
dilakukan secara
langsung maupun
tidak langsung
melalui sekolah,
pendidikan,
kejuruan dan
lembaga kesehatan.

8. Libya Peraturan eksekutif
hokum zakat 28
Oktober 1971

Sekertariat
keamanan
umum
social/social
security
general
secretaria

Zakat wajib
pada koleksi
emas, dan perak,
hewan yang
gembalakan dan
pertanian yang
mengahasilkan.

Zakat hasil yang
dibayarkan oleh
organisasi untuk
asuransi social dan
dakwa Islami
masyarakat

9. Banglades Peraturan zakat
tahun 1982

Lembaga
zakat yang
terdiri dari
dewan pusat
dan dewan
dari
kabupaten

Pembayaran
zakat secara
sukarela

50% hasil zakat
dicairkan melalui
komite zakat local,
sementara sisanya
dicairkan malalui
dewan pusat.

10. Bahrain Undang-undang
No.8 tahun 1879

Dewan
direksi dana
zakat

Pembayaran
zakat secara
sukarela

Hak muzaki
menunjukkan
preferensi penerima

Regulasi dan Tata Kelola Zakat di Negara yang Mewajibkan Zakat

200 | Manajemen Pengelolaan Zakat

dipimpin oleh
mentri
pemerintahan

manfaat

11. Libanon 23 Februari 1984 Komisi
zakat yang
diketuai oleh
Muhtibeirut

Pembayaran
zakat secara
sukarela

Disesuaikan dengan
syariah

12. Brunei
darussala
m

Direvisi edisi tahun
1984 dari Undang-
undang dewan
agama Islam dan
Undang-undang
kadi pengadilan
(bab 77)

Dewan
Agama
Islam Brunei

Mewajibkan
pembayaran
zakat

Pendistribusian
dana zakat semata-
mata adalah otoritas
dewan Agama
Islam brunei. Ada 6
muzaki di Brunei,
Fatwa Mufti No.14
MKB 3 tahun 1969
yang tidak
termasuk adalah
budak dan
fisabilillah(berjuan
g dalam jalan
Allah)

Sumber : berbagai sumber, Kuntarno dkk, 2006,: BI, Baznas, IRTI, 2004, Zakat
Core Principle.

201 | Manajemen Pengelolaan Zakat

BAB VIII
TATA CARA MENGHITUNG ZAKAT MAL

DAN CONTOH-CONTOHNYA

A. Langkah-langkah Menghitung Zakat
Adapun langkah-langkah menghitung zakat terdiri dari hal-

hal berikut :
1. Menentukan waktu perhitungan zakat dan penunaiannya.

Artinya seorang Muslim hanya menentukan untuk dirinya
sendiri waktu tahunan untuk menghitung dan menunaikan
zakat, baik berdasarkan penanggalan Hijriah atau qamariah.

2. Menentukan harta-harta yang wajib dizakati. Artinya
seorang Muslim harus mendata harta-hartanya yang sudah
memenuhi syarat-syarat yang telah dijelaskan di depan.

3. Menentukan kewajiban-kewajiban (hutang-hutang) yang
harus dibayarkan dari harta yang wajib dizakati, dengan
syarat kewajiban-kewajiban tersebut jatuh tempo pada
tahun depan.

4. Menentukan bejana zakat, yaitu jumlah bersih harta yang
wajib dizakati. Caranya adalah dengan mengurangi harta
pada nomor 2 dengan harta pada nomor 3. Persamaanya
adalah sebagai berikut ; Bejana zakat = harta-harta yang
wajib dizakati- (dikurangi) dengan kewajiban-kewajiban
yang jatuh tempo.

5. Menghitung kadar nishab sesuai dengan jenis zakat. Setiap
harta memiliki nishab yang khusus. Jika bejana zakat
mencapai nishab, selanjutnya zakat akan dihitung.

6. Menetukan prosentase zakat yang wajib diterapkan.
7. Menghitung kadar zakat dengan cara mengalihkan bejana

zakat dengan prosentase zakat yang telah ditentukan.
Persamaannya adalah sebagai berikut :

Kadar zakat= bejana zakat x prosentase zakat.

Tata Cara Menghitung Zakat Mal dan Contoh-contohnya

202 | Manajemen Pengelolaan Zakat

B. Menghitung Zakat Harta Moneter
Hukum-hukum umum yang mengatur penghitungan zakat

harta moneter adalah sebagai berikut :
1. Harta-harta moneter wajib dizakati. Dan dia dinamakan

dengan zakat naqdayn.
2. Contoh harta moneter yang wajib dizakati adalah sebagai

berikut :
a. Emas dan perak batangan.
b. Uang kertas.
c. Uang emas dan perak.
d. Saham dan sejenisnya.
e. Piutang yang diharapkan akan dibbayar.
f. Rekening bank.

3. Hutang-hutang yang jatuh tempo dan harus dibayarkan oleh
muzakki kepada orang lain harus ditentukan.

4. Bejana zakat harta moneter adalah selisih antara jumlah
harta moneter yang wajib dizakati dan hutang-hutang yang
harus dibayarkan pada orang lain.

5. Kadar zakat dihitung dari jumlah bersih bejana zakat, jika
dia mencapai nishab , yaitu seharga 94 gram emas murni.

6. Prosentase zakat harta moneter adalah 2,5 % setiap tahun
berdasarkan penanggalah hijriah atau qamariah.

Berikut ini contoh praktis perhitungan zakat harta moneter
(zakat naqdyn) :
Harta-harta yang wajib dizakati Jumlah dalam bentuk rupiah
Emas batangan Rp 100.000.000
Uang emas Rp 50.000.000
Saham Rp 100.000.000
Piutang yg pasti di bayarkan Rp 50.000.000
Rekening di bank Rp 200.000.000
Jumlah keseluruhan harta Rp 500.000.000
Utang yang harus dibayarkan Rp 150.000.000

Tata Cara Menghitung Zakat Mal dan Contoh-contohnya

 Manajemen Pengelolaan Zakat | 203

Jumlah zakat yang harus dibayarkan adalah ; kita harus
menetapkan dulu jumlah harta bersih-dengan utang
(Rp500.000.000.-150.000.000)= Rp 350.000..jadi wajib
dikeluarkan zakatnya karena sudah memenuhi nishab 85 gr emas.
Dengan perhitungan 1 gram mas senilai Rp 700.000. (85xRp
700.000 = Rp 59.500.000). jadi zakat harta yang harus dikeluarkan
selama kepemilikan 1 tahun ini adalah Rp 59.500.000x 2,5%= Rp
1.487.000

C. Menghitung Zakat Perhiasan
Yang dimaksud dengan perhiasan adalah apa-apa yang

digunakan untuk mempercantik diri oleh perempuan, baik terbuat
dari emas, perak, berlian, maupun batu-batu mulia lainnya.

Fuqaha berselisih pendapat tentang zakat perhiasan
perempuan. Para pengikut Madzhab Hanafi berpendapat bahwa
zakat perhiasan adalah wajib. Sebaliknya para pengikut Mazhab
Maliki dan Hambali berpendapat, bahwa perhiasan tidak wajib
dizakati. Sementara para pengikut Madzhab Syafi‟I memandang

bahwa perhiasan tidak wajib dizakati jika masih berada dalam batas
kewajaran. Dan apa-apa yang melebihi dari batas kewajaran wajib
dizakati dengan prosentase 2,5% setiap tahunnya. Pendapat inilah
yang kita ambil, karena berlebih-lebihan dalam perhiasan di luar
batas kewajaran tidak boleh.

Berikut contoh praktis Penghitungan Zakat perhiasan
Kita andaikan seorang wanita muslimah memiliki 500 gram

perhiasan emas. Batas kewajaran memakai perhiasan dalam
masyarakatnya adalah 200 gram. Jika harga perhiasan emasnya per
gram adalah Rp 700. 000, maka zakatnya dihitung sebagai berikut:

a. Berat perhiasan yang wajib dizakati adalah 500 gram-200
gram= 300 gram.

b. Kadar zakat yang wajib ditunaikan : 300 gram x Rp 700.
000 per gramx2,5%=Rp 5.250.000. Adapun nishabnya
zakat emas (Rp 700.000x 85 gr emas)= Rp 59..500.000

Tata Cara Menghitung Zakat Mal dan Contoh-contohnya

204 | Manajemen Pengelolaan Zakat

D. Menghitung Zakat Investasi Harta
Hukum-hukum umum yang mengatur penghitungan zakat

investasi harta adalah sebagai berikut ;
1. Yang dimaksud investasi harta adalah investasi dalam bentuk

saham, surat, obligasi, cek, sertifikat investasi, deposito,
tabungan dan sejenisnya.

2. Padanya diberlakukan zakat naqdyn, sebagaimana yang telah
dijelaskan di atas.

3. Bejana zakat investasi harta adalah nilai keseluruhan
investasi yang dihitung berdasarkan harga pasar pada akhir
haul, dikurangi dengan kewajiban-kewajiban yang harus
dibayarkan, jika ada.

4. Jika investasi harta ini memiliki keuntungan yang sudah
diterima dan dalam bentuk yang halal, maka keuntungan
tersebut ditambahkan padanya.

5. Jika bejana zakat mencapai nishab, yaitu seharga 94 gram
emas murni, maka zakat dihitung dengan persentase 2,5 %
setiap tahun.

6. Keuntungan investasi harta yang berbentuk riba tidak masuk
ke dalam harta yang wajib dizakati, karena dia adalah harta
yang haram dan kotor yang harus dihilangkan secara
keseluruhan dengan menyalurkannya kepada kebaikan.

7. Zakat saham untuk investasi dan perdagangan dihitung
berdasarkan harga pasarnya ketika waktu pembayaaran zakat
tiba. Jika itu tidak diketahui, maka nilainya dihitung
berdasarkan pengetahuan para spesialis dalam bidang
tersebut.

8. Saham yang dimiliki bukan untuk investasi dan perdagangan,
tapi untuk memproteksinya dan ini yang disebut dengan
saham jangka panjang, sebagian fuqaha berpendapat bahwa
yang wajib dizakati adalah keuntungannya dengan prosentase
10% setiap tahun berdasarkan qiyas atas zakat pertanian.

Tata Cara Menghitung Zakat Mal dan Contoh-contohnya

 Manajemen Pengelolaan Zakat | 205

9. Zakat surat obligasi untuk investasi dan perdagangan dihitung
berdasarkan daftar nilai nominalnya. Sementara
keuntungannya yang berbentuk riba dihilangkan dengan
menyalurkannya kepada kebaikan dan bukan dengan niat
sedekah, karena dia adalah harta yang haram atau kotor.

10. Zakat cek investasi Islam dihitung berdasarkan harga
pasarnya, ditambah keuntungannya yang halal, jika tidak
digunakan untuk kebutuhann-kebutuhan hidup.

11. Zakat sertifikat investasi dihitung berdasarkan daftar harga
nominalnya. Sementara keuntungannya yang haram
dihilangkan dengan menyalurkannya dengan kebaikan.

12. Zakat deposito pada bank-bank konvensional dihitung
berdasarkan daftar nilai nominalnya pada akhir haul.
Sementara keuntungannya yang haram dihilangkan dengan
menyalurkan pada kebaikan.

13. Zakat rekening pada bank-bank Islam dihitung berdasarkan
daftar nilai nominalnya, ditambah keuntungannya yang halal.

14. Berdasarkan prinsip pencampuran, investasi-investasi harta
yang telah disebutkan di atas digabungkan dengan kekayaan
moneter lainnya pada akhir tahun, dan dizakati berdasarkan
azas-azas yang telah dijelaskan dengan prosentase 2,5%, jika
jumlah keseluruhannya mencapai nishab, yaitu seharga 85
gram emas murni.

Berikut contoh perhitungan Zakat investasi harta ;
Harta-harta yang wajib dizakati Jumlah
Saham Rp 70.000.000
Cek Rp 100.000.000
Sertifikat investasi Rp 50.000.000
Deposito Rp 60.000.000
Tabungan Rp 40.000.000
Jumlah Keseluruhan Rp 320.000.000
Kewajiban yang harus dibayarkan:
(hutang dan hak-hak orang lain)

Rp 100.000.000

Tata Cara Menghitung Zakat Mal dan Contoh-contohnya

206 | Manajemen Pengelolaan Zakat

 Kadar nishab dari zakat investasi di atas adalah 85 gr emas.
Seandainya harga emas per gram adalah Rp 700.000, maka
nishabnya adalah Rp 59.500.000. Untuk menentukan jumlah zakat
yang harus dikeluarkan adalah jumlah harta bersih yaitu; jumlah
keseluruhan harta-kewajiban yang harus dibayarkan x 2.5 %.
.Karena harta bersihnya (Rp 320.000.000-Rp 100.000.000 =Rp 220
000.000), maka dia wajib kena zakat karena sudah melebihi nishab
yaitu Rp 59. 500.000, maka zakatnya adalah Rp 220.000.000
x2,5% = Rp 5.500.000

E. Menghitung Zakat Perdagangan

Hukum-hukum umum yang mengatur penghitungan zakat
perdagangan adalah sebagai berikut :

1. Aktifitas perdagangan wajib dizakati, karena dia termasuk
sumber penghasilan yang baik-baik. Dalilnya adalah firman
Allah, sebagaimana terdapat dalam surah al-Baqarah ayat 267
Terjemahnya;” Hai orang-orang yang beriman, nafkahkanlah
sebagian dari hasil usaha kalian yang baik-baik,”

2. Pokok-pokok yang tetap dalam perdagangan, seperti
bangunan (toko), instalasi, peralatan, mobil, mesin hitung,
dan lain-lain tidak wajib dizakati.

3. Seorang pedagang harus menentukan waktu tahunan yang
khusus baginya untuk menghitung zakat, hal mana dia
mendata dan menilai barang-barang dagangan yang
dimilikinya, sebagaimana dia mendata dan menilai hutang-
hutang yang jatuh tempo dan harus dia bayar dalam waktu
dekat.

4. Bejana zakat adalah selisih antara nilai keseluruhan barang-
barang yang wajib dizakati dan kewajiban-kewajiban yang
harus dibayar.

5. Barang-barang dagangan dihitung berdasarkan harga pasar,
yakni harga grosir, pada saat penghitungan zakat dilakukan.
Piutang yang menjadi tanggungan orang lain dihitung apabila
kondisinya baik dan diharapkan akan dibayar. Berbagai

Tata Cara Menghitung Zakat Mal dan Contoh-contohnya

 Manajemen Pengelolaan Zakat | 207

bentuk investasi dihitung berdasarkan harga pasar. Dan uang
yang ada di bank atau brangkas dihitung berdasarkan
saldonya.

6. Jika bejana zakat mencapai nishab, yaitu seharga 85 gram
emas, maka kadar zakat dihitung dengan prosentase 2,5%
setiap tahun.

7. Jika terdapat persekutuan dagang, maka zakat dibagi atas
orang-orang yang bersekutu berdasarkan porsi masing-
masing dalam modal.

Berikut ini contoh praktis perhitungan zakat perdagangan :
 Harta-harta yang wajib
dizakati

 Jumlah harta

Barang-barang dagangan Rp 100.000.000
Hutang pelanggang yg
pasti dibayarkan

Rp. 50.000.000

Nota penerimaan Rp 10.000.000
Uang di bank Rp 50.000.000
Jumlah keseluruhan Rp 260.000.000
Kewajiban yang harus
dibayarkan kepada orang
lain;

Hutang Rp 20.000.000
Setoran kepada penyuplai Rp 30.000.000
Hak-hak orang lain Rp 20.000.000
Jumlah keseluruhan Rp 70.000.000
Bejana zakat Rp (260.000.000-Rp70.000.0000)

=Rp 190.000.000

Kadar nishab adalah 85 gr, seandainya harga emas Rp
700.000, maka nishab zakat perdagangan adalah; Rp 59.500.000.
Dengan demikian bejana zakat mencapai nishab dan harus dihitung
zakatnya. Kadar zakat yang wajib dikeluarkan adalah; Rp
190.000.000x2.5%=Rp 4.750.000

Tata Cara Menghitung Zakat Mal dan Contoh-contohnya

208 | Manajemen Pengelolaan Zakat

F. Menghitung Zakat Industri
Hukum-hukum umum yang mengatur penghitungan zakat

industry adalah sebagai berikut :
1. Aktivitas perindustrian wajib dizakati, karena dia termasuk

sumber penghasilan yang halal dan baik, berdasarkan
keumuman ayat-ayat tentang zakat.

2. Padanya diberlakukan hukum zakat barang-barang
dagangan. Ini adalah pendapat yang kuat. Sementara
sebagian fuqaha mengqiyaskan atau menyamakan dengan
zakat hasil pertanian.

3. Pada setiap haul, pemilik pabrik harus mendata dan
menghitung harta-hartany a yang wajib dizakati, dikurangi
dengan kewajiban-kewajiban yang harus ditunaikan.

4. Bejana zakat adalah selisih antara nilai keseluruhan barang-
barang yang wajib dizakati dan kewajiban-kewajiban yang
harus dibayar.

5. Jika bejana zakat mencapai nishab, yaitu seharga nilai 94
gram emas, maka kadar zakat dihitung dengan prosentase
2,5% setiap tahun.

6. Jika terdapat persekutuan industry, maka zakat dibagi atas
orang-orang yang bersekutu berdasarkan porsi masing-
masing modal.

Berikut ini contoh praktis penghitungan zakat industry :

Harta-harta yang wajib dizakati Jumlah
Produk jadi Rp 20.000.000
Produk setengah jadi Rp 10.000.000
Bahan mentah Rp 5000.000
Titipan pada orang lain Rp 10.000.000
Uang di bank Rp 30.000.000
Uang di brangkas Rp 20.000.000
Jumlah keseluruhan Rp Rp 85.000.000
Kewajiban yang harus

Tata Cara Menghitung Zakat Mal dan Contoh-contohnya

 Manajemen Pengelolaan Zakat | 209

dibayarkan kepada orang lain
Tagihan bank Rp 10.000.000
Hutang Rp 5.000.000
Pembayaran listrik Rp 3000.000
Jumlah keseluruhan Rp 18.000.000

Bejana zakat
Rp. 85.000.000-Rp 18.000.000=
Rp. 67.000.000

Kadar nishab adalah 85 gr emas, seandainya harga setiap
gram emas adalah Rp 700.000, maka nishabnya adalah Rp
59.500.000. Dengan demikian bejana zakat mencapai nishab dan
harus dihitung zakatnya. Kadar zakat yang harus dikeluarkan
adalah: Rp 67.000.000x2,5% = 1.675.000

G. Menghitung Zakat Properti
Aktivitas dalam bidang property terdiri dari :

1. Aktivitas pembangunan. Aktivitas ini wajib dizakati
berdasarkan qiyas atas zakat barang-barang dagangan dan
industry.

2. Aktivitas investasi dalam bidang property, wajib dizakati
berdasarkan qiyas (anologi) atas zakat barang-barang
dagangan.

3. Aktivitas penyewaan property. Aktivitas ini wajib dizakati
berdasarkan qiyas atas barang-barang yang dieksploitasi.

4. Memiliki property dengan tujuan untuk investasi dan
pertumbuhan, padanya diterapkan hukum-hukum zakat
barang-barang dagangan.

5. Memiliki property dengan tujuan untuk ditempati tidak wajib
dizakati.

6. Properti warisan yang sulit dijual atau dieksploitasi karena
adanya beberapa permasalahan tidak wajib dizakati.

7. Tanah-tanah yang gersang, tidak dapat ditanami, tidak dapat
dieksploitasi, dan sulit untuk dijual tidak wajib dizakati.

Tata Cara Menghitung Zakat Mal dan Contoh-contohnya

210 | Manajemen Pengelolaan Zakat

Berikut ini beberapa kondisi dan contoh praktis
penghitungan zakat properti.

1. Zakat Perusahaan Investasi dalam Bidang Properti
Hukum-hukum umum yang mengatur perhitungan zakat

perusahaan investasi dalam bidang property adalah sebagai berikut;
a. Yang dimaksud dengan aktivitas investasi dalam bidang

property adalah membeli tanah, bangunan, dan sejenisnya
dengan maksud untuk dijual kembali, atau membeli tanah
dengan maksud untuk mendirikan bangunan di atasnya
bersama seorang kontraktor.

b. Pada aktivitas ini diterapkan hukum-hukum zakat barang-
barang dagangan dan industri.

c. Bejana zakat adalah harta-harta yang wajib dizakati terdiri
dari tanah, bangunan dan sejenisnya yang dipersiapkan
untuk dijual, demikian juga piutang pada lain yang
diharapkan akan dibayar, uang yang ada di bank, uang di
barangkas, dikurangi kewajiban-kewajiban yang jatuh
temponya dalam waktu dekat.

d. Tanah, bangunan dan sejenisnya dihitung berdasarkan harga
pasar ketika waktu pembayaran zakat tiba dan padanya
berlaku hukum-hukum penghitungan barang-barang
perdagangan yang telah dijelaskan di atas.

e. Nishab zakat adalah 85 gram emas.
f. Jika bejana zakat mencapai nishab, maka kadar zakat

dihitung dengan prosentase 2,5% setiap tahun.
g. Jika perusahaan adalah milik beberapa orang, maka zakat

dibagi atas orang-orang yang bersekutu atau orang-orang
yang memiliki saham berdasarkan porsi masing-masing
dalam modal.

Berikut ini contoh praktis penghitungan zakat perusahaan
investasi dalam bidang property :
 Harta-harta yang wajib dizakati Jumlah
 Tanah untuk dijual Rp 50.000.000

Tata Cara Menghitung Zakat Mal dan Contoh-contohnya

 Manajemen Pengelolaan Zakat | 211

Tanah untuk pembangunan Rp 50.000.000
Bangunan untuk dijual Rp 30.000.000
Perumahan yang siap ditempati Rp 70.000.000
Proyek yang sedang diselesaikan (harga
tanah dan bangunan)

Rp 100.000.000

Piutang Rp 25.000.000
Nota penerimaan Rp 15.000.000
Uang muka yang dibayarkan oleh
konsumen

Rp 20.000.000

Uang di bank Rp 60.000.000
Uang di brangkas Rp 30.000.000
Jumlah keseluruhan Rp 450.000.000
Kewajiban yang harus dibayarkan pada
pihak lain, berupa;

Cicilan di bank Rp 50.000.000
Hutang Rp 100.000.000
Jumlah keseluruhan Rp 150.000.000
Bejana zakat= Rp 450.000.000-
Rp 150.000.000.

Rp 300.000.000

Kadar nishab adalah 85 gram aka nishabnya adalah (85xRp
700.000=Rp 59.500.000). Dengan demikian bejana zakat mencapai
nishab, dan harus dihitung zakatnya. Kadar zakat yang harus
dikeluarkan adalah : Rp 300.000.000x2,5% = Rp 7.500.000emas,
seandainya harga setiap gram emas adalah Rp 700.000, m

2. Zakat Perdagangan Properti
Hukum-hukum umum yang mengatur penghitungan zakat

perdagangan property adalah sebagai berikut:
a. Pada aktivitas perdagangan property diberlakukan hukum-

hukum zakat barang-barang dagangan, sebagaimana yang
telah dijelaskan.

b. Pada saat waktu penghitungan zakat tiba, property yang
diperdagangkan dihitung berdasarkan harga pasarnya,

Tata Cara Menghitung Zakat Mal dan Contoh-contohnya

212 | Manajemen Pengelolaan Zakat

ditambah dengan piutang yang diharapkan akan dibayarkan
dan uang yang ada di bank dan brangkas.

c. Kewajiban-kewajiban yang harus dibayarkan oleh pedagang
pada akhir haul dihitung berdasarkan daftarnya.

d. Bejana zakat dihitung dengan cara mengurangi harta-harta
property yang wajib dizakati dengan kewajiban-kewajiban
yang harus dibayar.

e. Bejana zakat dibandingkan dengan nisab zakat, yaitu
seharga 94 gram emas, jika bejana zakat mencapai nishab,
maka zakat dihitung dengan prosentase 2,5% setiap tahun.

f. Kadar zakat = bejana zakatx prosentase zakat.
g. Daftar penghitungan zakat mengikuti contoh yang telah

disebutkan di atas.

3. Contoh Property Yang Tidak Wajib Dizakati
Di antara contoh property yang kadang dimiliki oleh

seorang muslim, tapi tidak wajib dizakati adalah sebagai berikut :
a. Rumah yang digunakan untuk tempat tinggal tetap

berdasarkan kebiasaan.
b. Rumah yang digunakan untuk tempat tinggal pada musim

panas.
c. Rumah-rumah yang dipersiapkan untuk anak-anak di masa

depan dan belum ditempati.
d. Sebidang tanah yang di atasnya akan dibangun rumah

tempat tinggal di masa yang akan datang.
e. Sebidang tanah yang belum memiliki tujuan yang jelas pada

masa sekarang. Bisa jadi dia akan jual atau di atasnya
dibangun bengunan tempat tinggal.

f. Sebidang tanah yang didapatkan dari warisan dan
pemiliknya tidak dapat menjualnya dan menyewakan.

g. Bangunan atas tanah yang dipersengketakan, sehingga sulit
untuk dijual atau ditransaksikan pada masa sekarang.

h. Property yang dibekukan atau digadaikan.

213 | Manajemen Pengelolaan Zakat

DAFTAR PUSTAKA

Abdul Fatah Thabarah, Arif. Ruh al-Din al Islami, Dar al-Ilmy al-

Malayiin, Cet. VII, Beirut, 1996.

Abu Fida Ismail Ibnu katsir, Imam Imanuddin. Tafsir Ibnu Katsir,
jilid 3, t. Th.

Abu Sinn, Ahmad Abrahim. Manajemen Syari’ah, Sebuah Kajian

Historis dan Kontemporer, Raja Grafindo Persada, Jakarta:
1996.

Abu Zahrah, Muhammad. Zakat Dalam Perspektif Sosial, Jakarta :
Pustaka Firdaus, 1995.

Ali Nashif, Mansur. At Tajhul Jami’ Lil Ushul Fi Haditsir Rasul,
Cet IV, Mesir, Cairo, al-Babi al-Halabi.

al-Jauziyah, Ibn al-Qoyyim. Zad al-Ma’ad, Dar al-Fikr, Kuwait,
1995.

al-Jurjani, Ali Ahmad. Hikmah al-Tasyri wa Falsafatuh, Dar al-
Fikr, Bairut, 1994.

Al-Kasani, Alauddin Abu Bakr ibn Mas‟ud al Hanafi. Badaai’us

Sanai Fii Tarbitis Syarai, Mesir: al-Imam, t.th.

Ali, Muhammad Daud. Sistem Ekonomi Islam dan Zakat dan
Wakaf, Jakarta: UI Press, 1998.

Al-Mujam al-Wasit Juz 1; Turki, Istambul, t.th.

Al-Mujam al-Wasith, Juz II.

Al-Nawawi. al Majmu, Jilid 5, Idharah al-Tibaah al-Munirah, t. Th.

al-Qardhawi,Yusuf. Hukum Zakat, (Cet II: Beirut, Libanon :
Muassasah al- Risalah, 1993). Diterjemahkan oleh Tim
(Salman Harun, Didin Hafiuddin, Hasanuddin) dengan
judul “ Hukum Zakat, Studi Komparatif Mengenai Status
dan Filsafat Zakat Berdsarkan Quran dan Hadis, Juz I, Cet
3; Bogor, PT : Pustaka Lentera Anter Nusa, 1996.

Daftar Pustaka

214 | Manajemen Pengelolaan Zakat

…………………. Fiqhus Zakat, Jlid II, Beirut: Darul Irsyad, t.th.

………………….. Musykilah al-Faqr wa Kaifa Alajaha al-Islam,
Cet II, Maktabah Wahbah,Mesir, 1975.

al-Thayyar, Abdullah bin Muhammad bin Ahmad. al-Zakah wa
Tathbigatuha al Muashirah Dar al-Wathan, Cet II, Riyadh,
1414 H.

al-Zuhaili, Wahbah. al-Fiqh al-Islamiyah Addillatuh, Jilid III, t.th.

…………………. Zakat, Kajian Berbagai Madzhab, Bandung:
Remaja Rosdakarya, 1997.

…………………. al-Tafsir al-Munir, Dar al-Fikr, Damasqus, Jilid
II.

an-Nawawi, Abdul Khaliq. an-Nizam al-Malifil Islam, Mesir : Al-
Matba‟ah al-Fanniyah al-hadis, 1971.

Ash-Shiddiqy, T.M. Hasbi. Pedoman Zakat. Semarang : Pustaka
Riski Putra, 1997.

asy-Syafi‟i, Muhammad bin Idris. al-Umm, Mesir ;, tt.tp.

Bank Indonesia. Pengelolaan Zakat yang Efektif: Konsep dan
Praktik di Berbagai Negara Seri Ekonomi dan Keuangan
Syariah. Jakarta: Departemen Ekonomi dan Keuangan
Syariah-Bank-Indonesia,2016.
Depag, UU RI No 38 tahun 1999 Tentang Pengelolaan
Zakat dan Kep Menteri Agama RI No 581 tahu 1999
Tentang pelaksanaan UU No 38 tahun 1999.

Depag, Manajemen Pengelolaan Zakat, Direktorat Pengembangan
Zakat dan Wakaf, Jakarta, 2005.

Departemen Agama, UU No 3Tahun 1999 Tentang Pengelolaan
Zakat.

Departemenb Agama, Pedoman Zakat Seri 8, Proyek Peningkatan
Sarana Keagamaan Islam, Zakat dan Wakaf, Jakarta, 1997.

Didin Hafidhuddin dan Henri Tanjung, Manajemen Syariah dalam
Praktek, Gema Insani Press, Jakarta, 2003.

Daftar Pustaka

 Manajemen Pengelolaan Zakat | 215

Fakhruddin, Fiqih dan Manajemen Zakat, UIN Malang, Press, Cet
I, 2008.

Hadi Permono, Syehul. Sumber-Sumber Penggalian Zakat, Jakarta:
Pustaka Firdaus,1992.

…………. Pendayagunaan Zakat Dalam Rangka Pembangunan
Nasional, Jakarta: Pustaka Firdaus, 1992.

Hafidhuddin, Didin. Zakat dalam Perekonomian Modern, Gema
Insani Press, Jakarta, 2004.

Hafidhuddin, Didin dan Hendri Tanjung, Manajemen Syariah
dalam Praktek, Gema Insani Press, Jakarta, 2003.

Handoko, T. Hani. Manajemen, EPFE, Yogyakarta, cet XIV, 1999.

………………. Manajemen, Edisi kedua, EPFE, Yogyakarta, Cet
XIV, 1999.

Hasahuddin AF, Ensiklopedia Tematis Dunia Islam.

Ibnu Taimiyah, Syekh al-Islam. Majmu al-Fatawa, Jilid 5, Dar Al-
fikr, 1983.

Indonesia Magnifience of Zakat, Indonesia Zakat & Development
Report 2012: Soal Kebijakan dan Hal Lain Yang Belum
Paripurna, IMZ, Jakarta, 2012.

Indonesia Magnifience Of Zakat, Indonesia Zakat & Development
Report 2009 Zakat dan Perkembangan: Era Baru Zakat
Menuju Kesejahteraan Ummat, IMZ, Jakarta, 2009.

Kahf, Monzer. Zakah Management in Some Muslim Societies,
Background Paper No.11, IRTI-IDB, 1993.

Kuntarno Noor Aflah dan Mohd Nasir Tajang, Zakat dan Peran
Negara, Jakarta: Penerbit FOZ, 2016.

Majalah BAZNAS edisi April. Badan Amil Zakat Nasional:
Jakarta, 2014.

Mannan, M. A. Teori dan Praktek Ekonomi Islam, Jakarta: Dana
Bhakti Wakaf, 1997.

Muhammad Amin, Ibnu Abidin. Raddul-Mukhtar alaad-Duril-
Mukhtar, Mesir, Al-Amirah, 1307 H.

Daftar Pustaka

216 | Manajemen Pengelolaan Zakat

Nana Mintarta dkk, Indonesia & Development Report 2012,
Jakarta: Indonesia Magnifinence Of Zakat, 2012.

Parwaatmadja, Karnaen. Membumikan Ekonomi Islam di
Indonesia, Cet 1, Jakarta: Usaha Kami, t. th.

Qadir, Abdurrahman. Zakat (Dalam Dimensi Mahdhah dan Sosial)
Cet I, PT: Raja Grafindo Persada : Jakarta, 1998.

Qutub, Muh. Qabasatun Minar Rasuli, Cet II, Mesir :Maktabah
Wahbah, 1962.

Raharjo, Dawam. Islam dan Transformasi Sosial Ekonomi, Jakarta:
Lembaga Studi Agama dan Filsafat, 1999.

Ridha, Rasyid. Tafsir Quranul Karim, Cet 1, Mesir :Al-manar,
1353 H.

Ridho, Taufik. Pengelolaan Zakat di Negara-negara Islam, dalam
Kuntarno Noor Aflah dan Moh Nasir Tajang, Zakat dan
Peran Negara, 2006.

Rusyd, Ibnu. Bidayah al-Mujtahid wa Nihayah al-Muqtashid, jilid
I, Dar al-Kutub al-Islamiyah.

Sabiq, Sayyid. Fiqhus Sunnah,Jilid I, Beirut; Dar al-fikr, 1977.

…………….. Fiqhuz Zakah, Jilid 1, Kuwait: Darul Bahran, 1388
H.

Sudirman, Zakat dalam Pusaran Arus Modernitas, UIN Press,
malang, 2007.

Sukarna, Dasar-Dasar Manajemen, Mandar Maju, Bandung, 1992.

Syahatah, Husein. Kaifa Tashibu Zakata Malika, Cet I,Kalam
Pustaka: Jakarta, 2005.

………………….. Ekonomi Rumah Tangga Muslim, Terj H.
Dudung RH, Idhoh Anas, Gema Insani Press, Jakarta, 2004.

Syaltut, Mahmud. Al-fatawa, Kairo: Darul Qalam, 1996.

Wahbah, Muhammad Zaid Dkk, Dirasat Muqaranat Fi Zakat al-
Mal, Cet I, 1984, Tihama; Jeddah.

217 | Manajemen Pengelolaan Zakat

RIWAYAT PENULIS

Nama : Dr. Hj. Rahmawati Muin, S.Ag, M.Ag
NIP : 197607012002 12 2001
Pangkat/Golongan : Lektor Kepala (IV/a)
Tempat dan Tanggal Lahir : Ujung Pandang, 1-Juli-1976
Pekerjaan : Dosen Tetap Fakultas Ekonomi dan Bisnis

Islam UIN Alauddin Makassar

Riwayat Sekolah: SD Inpres Prumnas Makassar Tamat
Tahun 1988, MTsN Makassar, Tamat tahun 1991, MAN 2
Makassar Tamat Tahun 1994, S1 selesai tahun 1999, S2 selesai
tahun 2001 Jurusan Ekonomi Islam di Universitas Muslim
Indonesia dan S3 selesai tahun 2016, Program Studi Ekonomi
Islam di Universitas Islam Negeri UIN Alauddin Makassar.

Riwayat Pekerjaan: Sejak tahun 2002, bertugas sebagai
dosen tetap fakultas Syari‟ah, Universitas Islam Negeri (UIN) dan

tahun 2008 sampai tahun 2012 menjadi sekertaris jurusan Ekonomi
Islam. Tahun 2013-2019 sebagai ketua jurusan Ekonomi Islam dan
pada tahun 2020-2024 sebagai Wakil Dekan II pada Fakultas
Ekonomi dan Bisnis Islam Universitas Islam Negeri (UIN)
Alauddin Makassar.

218 | Manajemen Pengelolaan Zakat

 Manajemen Pengelolaan Zakat | 219

LAMPIRAN

UNDANG-UNDANG REPUBLIK INDONESIA
NOMOR 23 TAHUN 2011

TENTANG
PENGELOLAAN ZAKAT

DENGAN RAHMAT TUHANNYANG MAHA ESA
PRESIDEN REPUBLIK INDONESIA,

Menimbang :

a. bahwa negara menjamin kemerdekaan tiap-tiap penduduk
untuk memeluk agamanya masing-masing dan untuk
beribadat menurut agamanya dan kepercayaannya itu;

b. bahwa menunaikan zakat merupakan kewajiban bagi umat
Islam yang mampu sesuai dengan syariat Islam;

c. bahwa zakat merupakan pranata keagamaan yang
bertujuan untuk meningkatkan keadilan dan kesejahteraan
masyarakat;

d. bahwa dalam rangka meningkatkan daya guna dan hasil
guna, zakat harus dikelola secara melembaga sesuai
dengan syariat Islam;

e. bahwa Undang-Undang Nomor 38 Tahun 1999 tentang
Pengelolaan Zakat sudah tidak sesuai dengan
perkembangan kebutuhan hukum dalam masyarakat
sehingga perlu diganti;

f. bahwa berdasarkan pertimbangan sebagaimana dimaksud
dalam huruf a, huruf b, huruf c, huruf d, dan huruf e perlu
membentuk Undang-Undang tentang Pengelolaan Zakat;

Mengingat :
Pasal 20, Pasal 21, Pasal 29, dan Pasal 34 ayat (1) Undang-
Undang Dasar Negara Republik Indonesia Tahun 1945;

220 | Manajemen Pengelolaan Zakat

Dengan Persetujuan Bersama
DEWAN PERWAKILAN RAKYAT REPUBLIK INDONESIA

Dan
PRESIDEN

MEMUTUSKAN:

Menetapkan : UNDANG-UNDANG TENTANG
PENGELOLAAN ZAKAT.

BAB I

KETENTUAN UMUM
Pasal 1

Dalam Undang-Undang ini yang dimaksud dengan:
1. Pengelolaan zakat adalah kegiatan perencanaan,

pelaksanaan, dan pengoordinasian dalam pengumpulan,
pendistribusian, dan pendayagunaan zakat.

2. Zakat adalah harta yang wajib dikeluarkan oleh seorang
muslim atau badan usaha untuk diberikan kepada yang
berhak menerimanya sesuai dengan syariat Islam.

3. Infak adalah harta yang dikeluarkan oleh seseorang atau
badan usaha di luar zakat untuk kemaslahatan umum.

4. Sedekah adalah harta atau nonharta yang dikeluarkan oleh
seseorang atau badan usaha di luar zakat untuk
kemaslahatan umum.

5. Muzaki adalah seorang muslim atau badan usaha yang
berkewajiban menunaikan zakat.

6. Mustahik adalah orang yang berhak menerima zakat.
7. Badan Amil Zakat Nasional yang selanjutnya disebut

BAZNAS adalah lembaga yang melakukan pengelolaan
zakat secara nasional.

8. Lembaga Amil Zakat yang selanjutnya disingkat LAZ
adalah lembaga yang dibentuk masyarakat yang memiliki
tugas membantu pengumpulan, pendistribusian, dan
pendayagunaan zakat.

 Manajemen Pengelolaan Zakat | 221

9. Unit Pengumpul Zakat yang selanjutnya disingkat UPZ
adalah satuan organisasi yang dibentuk oleh BAZNAS untuk
membantu pengumpulan zakat.

10. Setiap orang adalah orang perseorangan atau badan hukum.
11. Hak Amil adalah bagian tertentu dari zakat yang dapat

dimanfaatkan untuk biaya operasional dalam pengelolaan
zakat sesuai syariat Islam.

12. Menteri adalah menteri yang menyelenggarakan urusan
pemerintahan di bidang agama.

Pasal 2

Pengelolaan zakat berasaskan:
1. syariat Islam;
2. amanah;
3. kemanfaatan;
4. keadilan;
5. kepastian hukum;
6. terintegrasi; dan
7. akuntabilitas.

Pasal 3

Pengelolaan zakat bertujuan:
a. meningkatkan efektivitas dan efisiensi pelayanan dalam

pengelolaan zakat; dan
b. meningkatkan manfaat zakat untuk mewujudkan

kesejahteraan masyarakat dan penanggulangan
kemiskinan.

Pasal 4

(1) Zakat meliputi zakat mal dan zakat fitrah.
(2) Zakat mal sebagaimana dimaksud pada ayat (1) meliputi:

a. emas, perak, dan logam mulia lainnya;
b. uang dan surat berharga lainnya;
c. perniagaan;

222 | Manajemen Pengelolaan Zakat

d. pertanian, perkebunan, dan kehutanan;
e. peternakan dan perikanan:
f. pertambangan;
g. perindustrian;
h. pendapatan dan jasa; dan
i. rikaz.

(3) Zakat mal sebagaimana dimaksud pada ayat (2) merupakan
harta yang dimiliki oleh muzaki perseorangan atau badan
usaha.

(4) Syarat dan tata cara penghitungan zakat mal dan zakat fitrah
dilaksanakan sesuai dengan syariat Islam.

(5) Ketentuan lebih lanjut mengenai syarat dan tata cara
penghitungan zakat mal dan zakat fitrah sebagaimana
dimaksud pada ayat (4) diatur dengan Peraturan Menteri.

BAB II

BADAN AMIL ZAKAT NASIONAL
Bagian Kesatu

Umum
Pasal 5

(1) Untuk melaksanakan pengelolaan zakat, Pemerintah
membentuk BAZNAS.

(2) BAZNAS sebagaimana dimaksud pada ayat (1) berkedudukan
di ibu kota negara.

(3) BAZNAS sebagaimana dimaksud ayat (1) merupakan lembaga
pemerintah nonstruktural yang bersifat mandiri dan
bertanggung jawab kepada Presiden melalui Menteri.

Pasal 6

BAZNAS merupakan lembaga yang berwenang melakukan
tugas pengelolaan zakat secara nasional.

 Manajemen Pengelolaan Zakat | 223

Pasal 7
(1) Dalam melaksanakan tugas sebagaimana dimaksud dalam

Pasal 6, BAZNAS menyelenggarakan fungsi:
a. perencanaan pengumpulan, pendistribusian, dan pendaya-

gunaan zakat;
b. pelaksanaan pengumpulan, pendistribusian, dan pendaya-

gunaan zakat;
c. pengendalian pengumpulan, pendistribusian, dan pendaya-

gunaan zakat; dan
d. pelaporan dan pertanggungjawaban pelaksanaan

pengelolaan zakat.
(2) Dalam melaksanakan tugas dan fungsinya, BAZNAS dapat

bekerja sama dengan pihak terkait sesuai dengan ketentuan
peraturan perundang-undangan.

(3) BAZNAS melaporkan hasil pelaksanaan tugasnya secara
tertulis kepada Presiden melalui Menteri dan kepada Dewan
Perwakilan Rakyat Republik Indonesia paling sedikit 1
(satu) kali dalam 1 (satu) tahun.

Bagian Kedua
Keanggotaan

Pasal 8
(1) BAZNAS terdiri atas 11 (sebelas) orang anggota.
(2) Keanggotaan BAZNAS sebagaimana dimaksud pada ayat (1)

terdiri atas 8 (delapan) orang dari unsur masyarakat dan 3 (tiga)
orang dari unsur pemerintah.

(3) Unsur masyarakat sebagaimana dimaksud pada ayat (2) terdiri
atas unsur ulama, tenaga profesional, dan tokoh masyarakat
Islam.

(4) Unsur pemerintah sebagaimana dimaksud pada ayat (2)
ditunjuk dari kementerian/instansi yang berkaitan dengan
pengelolaan zakat.

(5) BAZNAS dipimpin oleh seorang ketua dan seorang wakil
ketua.

224 | Manajemen Pengelolaan Zakat

Pasal 9
Masa kerja anggota BAZNAS dijabat selama 5 (lima) tahun dan
dapat dipilih kembali untuk 1 (satu) kali masa jabatan.

Pasal 10
1. Anggota BAZNAS diangkat dan diberhentikan oleh

Presiden atas usul Menteri.
2. Anggota BAZNAS dari unsur masyarakat diangkat oleh

Presiden atas usul Menteri setelah mendapat pertimbangan
Dewan Perwakilan Rakyat Republik Indonesia.

3. Ketua dan wakil ketua BAZNAS dipilih oleh anggota.

Pasal11
Persyaratan untuk dapat diangkat sebagai anggota BAZNAS
sebagaimana dimaksud dalam Pasal 10 paling sedikit harus:

a. warga negara Indonesia;
b. beragama Islam;
c. bertakwa kepada Allah SWT;
d. berakhlak mulia;
e. berusia minimal 40 (empat puluh) tahun;
f. sehat jasmani dan rohani;
g. tidak menjadi anggota partai politik;
h. memiliki kompetensi di bidang pengelolaan zakat; dan
i. tidak pernah dihukum karena melakukan tindak pidana

kejahatan yang diancam dengan pidana penjara paling
singkat 5 (lima) tahun.

Pasal 12

Anggota BAZNAS diberhentikan apabila:
a. meninggal dunia;
b. habis masa jabatan;
c. mengundurkan diri;
d. tidak dapat melaksanakan tugas selama 3 (tiga) bulan secara

terus menerus; atau
e. tidak memenuhi syarat lagi sebagai anggota.

 Manajemen Pengelolaan Zakat | 225

Pasal 13
Ketentuan lebih lanjut mengenai, tata cara pengangkatan dan
pember-hentian anggota BAZNAS sebagaimana dimaksud dalam
Pasal 10 diatur dalam Peraturan Pemerintah.

Pasal 14
(1) Dalam melaksanakan tugasnya, BAZNAS dibantu oleh

sekretariat.
(2) Ketentuan lebih lanjut mengenai organisasi dan tata

kerja sekretariat BAZNAS sebagaimana dimaksud pada
ayat (1) diatur dalam Peraturan Pemerintah.

Bagian Ketiga

BAZNAS Provinsi Dan BAZNAS Kabupaten/Kota
Pasal 15

(1) Dalam rangka pelaksanaan pengelolaan zakat pada tingkat
provinsi dan kabupaten/kota dibentuk BAZNAS provinsi dan
BAZNAS kabupaten/kota.

(2) BAZNAS provinsi dibentuk oleh Menteri atas usul gubernur
setelah mendapat pertimbangan BAZNAS.

(3) BAZNAS kabupaten/kota dibentuk oleh Menteri atau pejabat
yang ditunjuk atas usul bupati/walikota setelah mendapat
pertimbangan BAZNAS.

(4) Dalam hal gubernur atau bupati/walikota tidak mengusulkan
pembentukan BAZNAS provinsi atau BAZNAS
kabupaten/kota, Menteri atau pejabat yang ditunjuk dapat
membentuk BAZNAS provinsi atau BAZNAS kabupaten/kota
setelah mendapat pertimbangan BAZNAS.

(5) BAZNAS provinsi dan BAZNAS kabupaten/kota
melaksanakan tugas dan fungsi BAZNAS di provinsi atau
kabupaten/kota masing-masing.

Pasal 16

226 | Manajemen Pengelolaan Zakat

(1) Dalam melaksanakan tugas dan fungsinya, BAZNAS,
BAZNAS provinsi, dan BAZNAS kabupaten/kota dapat
membentuk UPZ pada instansi pemerintah, badan usaha milik
negara, badan usaha milik daerah, perusahaan swasta, dan
perwakilan Republik Indonesia di luar negeri serta dapat
membentuk UPZ pada tingkat kecamatan, kelurahan atau
nama lainnya, dan tempat lainnya.

(2) Ketentuan lebih lanjut mengenai organisasi dan tata kerja
BAZNAS provinsi dan BAZNAS kabupaten/kota diatur
dalam Peraturan Pemerintah.

Bagian Keempat

Lembaga Amil Zakat
Pasal 17

Untuk membantu BAZNAS dalam pelaksanaan pengumpulan,
pendistri-busian, dan pendayagunaan zakat, masyarakat dapat
membentuk LAZ.

Pasal 18
(1) Pembentukan LAZ wajib mendapat izin Menteri atau pejabat

yang ditunjuk oleh Menteri.
(2) Izin sebagaimana dimaksud pada ayat (1) hanya diberikan

apabila memenuhi persyaratan paling sedikit:
a. terdaftar sebagai organisasi kemasyarakatan Islam yang

mengelola bidang pendidikan, dakwah, dan sosial;115
b. berbentuk lembaga berbadan hukum;

115 Putusan MK Nomor 86/PUU-X/2012 huruf a dan huruf b “terdaftar
sebagai organisasi kemasyarakatan Islam yang mengelola bidang
pendidikan, dakwah, dan sosial, atau lembaga berbadan hukum, harus
mendapatkan izin dari pejabat yang berwenang, sedangkan untuk
perkumpulan orang, perseorangan tokoh umat Islam (alim ulama), atau
pengurus/takmir masjid/musholla di suatu komunitas dan wilayah yang
belum terjangkau oleh BAZ dan LAZ, cukup dengan
memberitahukankegiatan pengelolaan zakat dimaksud kepada pejabat
yang berwenang”;

 Manajemen Pengelolaan Zakat | 227

c. mendapat rekomendasi dari BAZNAS;
d. memiliki pengawas syariat;116
e. memiliki kemampuan teknis, administratif, dan

keuangan untuk melaksanakan kegiatannya;
f. bersifat nirlaba;
g. memiliki program untuk mendayagunakan zakat bagi

kesejahteraan umat; dan
h. bersedia diaudit syariat dan keuangan secara berkala.

Pasal 19

LAZ wajib melaporkan pelaksanaan pengumpulan, pendistribusian,
dan pendayagunaan zakat yang telah diaudit kepada BAZNAS
secara berkala.

Pasal 20
Ketentuan lebih lanjut mengenai persyaratan organisasi,
mekanisme perizinan, pembentukan perwakilan, pelaporan, dan
pertanggung-jawaban LAZ diatur dalam Peraturan Pemerintah.

116 Putusan MK Nomor 86/PUU-X/2012 huruf d ”pengawas
syariat,baik internal, atau eksternal”;

228 | Manajemen Pengelolaan Zakat

BAB III
PENGUMPULAN, PENDISTRIBUSIAN,

PENDAYAGUNAAN, DAN PELAPORAN

Bagian Kesatu
Pengumpulan

Pasal 21

(1) Dalam rangka pengumpulan zakat, muzaki melakukan
penghitungan sendiri atas kewajiban zakatnya.

(2) Dalam hal tidak dapat menghitung sendiri kewajiban
zakatnya, muzaki dapat meminta bantuan BAZNAS.

Pasal 22

Zakat yang dibayarkan oleh muzaki kepada BAZNAS atau LAZ
dikurangkan dari penghasilan kena pajak

Pasal 23
(1) BAZNAS atau LAZ wajib memberikan bukti setoran zakat

kepada setiap muzaki.
(2) Bukti setoran zakat sebagaimana dimaksud pada ayat (1)

digunakan sebagai pengurang penghasilan kena pajak.

Pasal 24
Lingkup kewenangan pengumpulan zakat oleh BAZNAS,
BAZNAS provinsi, dan BAZNAS kabupaten/kota diatur dalam
Peraturan Pemerintah.

Bagian Kedua
Pendistribusian

Pasal 25
Zakat wajib didistribusikan kepada mustahik sesuai dengan syariat
Islam.

 Manajemen Pengelolaan Zakat | 229

Pasal 26
Pendistribusian zakat, sebagaimana dimaksud dalam Pasal 25,
dilakukan berdasarkan skala prioritas dengan memperhatikan
prinsip pemerataan, keadilan, dan kewilayahan.

 Bagian Ketiga
Pendayagunaan

Pasal 27
(1) Zakat dapat didayagunakan untuk usaha produktif dalam

rangka penanganan fakir miskin dan peningkatan kualitas
umat.

(2) Pendayagunaan zakat untuk usaha produktif sebagaimana
dimaksud pada ayat (1) dilakukan apabila kebutuhan dasar
mustahik telah terpenuhi.

(3) Ketentuan lebih lanjut mengenai pendayagunaan zakat untuk
usaha produktif sebagaimana dimaksud pada ayat (1) diatur
dengan Peraturan Menteri.

Bagian Keempat

Pengelolaan Infak, Sedekah dan Dana Sosial Keagamaan Lainnya
Pasal 28

(1) Selain menerima zakat, BAZNAS atau LAZ juga dapat
menerima infak, sedekah, dan dana sosial keagamaan lainnya.

(2) Pendistribusian dan pendayagunaan infak, sedekah, dan dana
sosial keagamaan lainnya sebagaimana dimaksud pada ayat
(1) dilakukan sesuai dengan syariat Islam dan dilakukan
sesuai dengan peruntukkan yang diikrarkan oleh pemberi.

(3) Pengelolaan infak, sedekah, dan dana sosial keagamaan
lainnya harus dicatat dalam pembukuan tersendiri.

230 | Manajemen Pengelolaan Zakat

Bagian Kelima
Pelaporan
Pasal 29

(1) BAZNAS kabupaten/kota wajib menyampaikan laporan
pelaksanaan pengelolaan zakat, infak, sedekah, dan dana
sosial keagamaan lainnya kepada BAZNAS provisi dan
pemerintah daerah secara berkala.

(2) BAZNAS provinsi wajib menyampaikan laporan pelaksanaan
pengelolaan zakat, infak, sedekah, dan dana sosial keagamaan
lainnya kepada BAZNAS dan pemerintah daerah secara
berkala.

(3) LAZ wajib menyampaikan laporan pelaksanaan pengelolaan
zakat, infak, sedekah, dan dana sosial keagamaan lainnya
kepada BAZNAS dan pemerintah daerah secara berkala.

(4) BAZNAS wajib menyampaikan laporan pelaksanaan
pengelolaan zakat, infak, sedekah, dan dana sosial keagamaan
lainnya kepada Menteri secara berkala.

(5) Laporan neraca tahunan BAZNAS diumumkan melalui media
cetak atau media elektronik.

(6) Ketentuan lebih lanjut mengenai pelaporan BAZNAS
kabupaten/ kota, BAZNAS provinsi, LAZ, dan BAZNAS
diatur dalam Peraturan Pemerintah.

BAB IV
PEMBIAYAAN

Pasal 30
Untuk melaksanakan tugasnya, BAZNAS dibiayai dengan
Anggaran Pendapatan dan Belanja Negara dan Hak Amil.

Pasal 31

(1) Dalam melaksanakan tugasnya, BAZNAS provinsi dan
BAZNAS kabupaten/kota sebagaimana dimaksud dalam Pasal
16 ayat (1) dibiayai dengan Anggaran Pendapatan dan Belanja
Daerah dan Hak Amil.

 Manajemen Pengelolaan Zakat | 231

(2) Selain pembiayaan sebagaimana dimaksud pada ayat (1)
BAZNAS provinsi dan BAZNAS kabupaten/kota dapat
dibiayai dengan Anggaran Pendapatan dan Belanja Negara.

Pasal 32

LAZ dapat menggunakan Hak Amil untuk membiayai kegiatan
operasional.

Pasal 33
(1) Pembiayaan BAZNAS dan penggunaan Hak Amil

sebagaimana dimaksud dalam Pasal 30, Pasal 31 ayat (1), dan
Pasal 32 diatur lebih lanjut dalam Peraturan Pemerintah.

(2) Pelaporan sebagaimana dimaksud dalam Pasal 7 ayat (3) dan
pembiayaan sebagaimana dimaksud dalam Pasal 30 dan Pasal
31 dilaksanakan sesuai dengan ketentuan peraturan
perundang-undangan.

BAB V

PEMBINAAN DAN PENGAWASAN
Pasal 34

(1) Menteri melaksanakan pembinaan dan pengawasan terhadap
BAZNAS, BAZNAS provinsi, BAZNAS kabupaten/kota, dan
LAZ.

(2) Gubernur dan bupati/walikota melaksanakan pembinaan dan
pengawasan terhadap BAZNAS provinsi, BAZNAS
kabupaten/kota, dan LAZ sesuai dengan kewenangannya.

(3) Pembinaan sebagaimana dimaksud pada ayat (1) dan ayat (2)
meliputi fasilitasi, sosialisasi,dan edukasi.

232 | Manajemen Pengelolaan Zakat

BAB VI
PERAN SERTA MASYARAKAT

Pasal 35
(1) Masyarakat dapat berperan serta dalam pembinaan dan

pengawasan terhadap BAZNAS dan LAZ.
(2) Pembinaan sebagaimana dimaksud pada ayat (1) dilakukan

dalam rangka:
a. meningkatkan kesadaran masyarakat untuk menunaikan

zakat melalui BAZNAS dan LAZ; dan
b. memberikan saran untuk peningkatan kinerja BAZNAS

dan LAZ.
(3) Pengawasan sebagaimana dimaksud pada ayat (1) dilakukan

dalam bentuk:
a. akses terhadap informasi tentang pengelolaan zakat

yang dilakukan oleh BAZNAS dan LAZ; dan
b. penyampaian informasi apabila terjadi penyimpangan

dalampengelolaan zakat yang dilakukan oleh BAZNAS
dan LAZ.

BAB VII

SANKSI ADMINISTRATIF
Pasal 36

(1) Pelanggaran terhadap ketentuan sebagaimana dimaksud
dalam Pasal 19, Pasal 23 ayat (1), Pasal 28 ayat (2) dan ayat
(3), serta Pasal 29 ayat (3) dikenai sanksi administratif
berupa:
a. peringatan tertulis;
b. penghentian sementara dari kegiatan; dan/atau
c. pencabutan izin.

(2) Ketentuan lebih lanjut mengenai sanksi administratif
sebagaimana dimaksud pada ayat (1) diatur dalam Peraturan
Pemerintah.

 Manajemen Pengelolaan Zakat | 233

BAB VIII
LARANGAN

Pasal 37
Setiap orang dilarang melakukan tindakan memiliki, menjaminkan,
menghibahkan, menjual, dan/atau mengalihkan zakat, infak,
sedekah, dan/atau dana sosial keagamaan lainnya yang ada dalam
pengelolaannya.

Pasal 38
Setiap orang117 dilarang dengan sengaja bertindak selaku amil zakat
melakukan pengumpulan, pendistribusian, atau pendayagunaan
zakat tanpa izin pejabat yang berwenang.

BAB IX
KETENTUAN PIDANA

Pasal 39
Setiap orang yang dengan sengaja melawan hukum tidak
melakukan pendistribusian zakat sesuai dengan ketentuan Pasal 25
dipidana dengan pidana penjara paling lama 5 (lima) tahun
dan/atau pidana denda paling banyak Rp500.000.000,00 (lima ratus
juta rupiah).

Pasal 40

Setiap orang118 yang dengan sengaja dan melawan hukum
melanggar ketentuan sebagaimana dimaksud dalam Pasal 37

117 Putusan MK Nomor 86/PUU-X/2012 “mengecualikan perkumpulan orang,
perseorangan tokoh umat Islam (alim ulama), atau pengurus/takmir
masjid/musholla di suatu komunitas dan wilayah yang belum terjangkau oleh
BAZ dan LAZ, dan telah memberitahukan kegiatan pengelolaan zakat dimaksud
kepada pejabat yang berwenang”;

118 MK Nomor 86/PUU-X/2012 “mengecualikan perkumpulan orang,
perseorangan tokoh umat Islam (alim ulama), atau pengurus/takmir
masjid/musholla di suatu komunitas dan wilayah yang belum terjangkau oleh
BAZ dan LAZ, dan telah memberitahukan kegiatan pengelolaan zakat dimaksud
kepada pejabat yang berwenang”;

234 | Manajemen Pengelolaan Zakat

dipidana dengan pidana penjara paling lama 5 (lima) tahun
dan/atau pidana denda paling banyak Rp500.000.000,00 (lima ratus
juta rupiah).

Pasal 41
Setiap orang yang dengan sengaja dan melawan hukum melanggar
ketentuan sebagaimana dimaksud dalam Pasal 38 dipidana dengan
pidana kurungan paling lama 1 (satu) tahun dan/atau pidana denda
paling banyak Rp50.000.000,00 (lima puluh juta rupiah).

Pasal 42
(1) Tindak pidana sebagaimana dimaksud dalam Pasal 39 dan

Pasal 40 merupakan kejahatan.
(2) Tindak pidana sebagaimana dimaksud dalam Pasal 41

merupakan pelanggaran.

BAB X
KETENTUAN PERALIHAN

Pasal 43
(1) Badan Amil Zakat Nasional yang telah ada sebelum Undang-

Undang ini berlaku tetap menjalankan tugas dan fungsi
sebagai BAZNAS berdasarkan Undang-Undang ini sampai
terbentuknya BAZNAS yang baru sesuai dengan Undang-
Undang ini.

(2) Badan Amil Zakat Daerah provinsi dan Badan Amil Zakat
Daerah kabupaten/kota yang telah adasebelum Undang-
Undang ini berlaku tetap menjalankan tugas dan fungsi
sebagai BAZNAS provinsi dan BAZNAS kabupaten/kota
sampai terbentuknya kepengurusan baru berdasarkan Undang-
Undang ini.

 Manajemen Pengelolaan Zakat | 235

(3) LAZ yang telah dikukuhkan oleh Menteri sebelum Undang-
Undang ini berlaku dinyatakan sebagai LAZ berdasarkan
Undang-Undang ini.

(4) LAZ sebagaimana dimaksud pada ayat (3) wajib
menyesuaikan diri paling lambat 5 (lima) tahun terhitung
sejak Undang-Undang ini diundangkan.

BAB XI

KETENTUAN PENUTUP
Pasal 44

Pada saat Undang-Undang ini mulai berlaku, semua Peraturan
Perundang-undangan tentang Pengelolaan Zakat dan peraturan
pelaksanaan Undang-Undang Nomor 38 Tahun 1999 tentang
Pengelolaan Zakat (Lembaran Negara Republik Indonesia Tahun
1999 Nomor 164; Tambahan Lembaran Negara Republik Indonesia
Nomor 3885) dinyatakan masih tetap berlaku sepanjang tidak
bertentangan dengan ketentuan dalam Undang-Undang ini.

Pasal 45
Pada saat Undang-Undang ini mulai berlaku, Undang-Undang
Nomor 38 Tahun 1999 tentang Pengelolaan Zakat (Lembaran
Negara Republik Indonesia Tahun 1999 Nomor 164; Tambahan
Lembaran Negara Republik Indonesia Nomor 3885) dicabut dan
dinyatakan tidak berlaku.

Pasal 46
Peraturan pelaksanaan dari Undang-Undang ini harus ditetapkan
paling lama 1 (satu) tahun terhitung sejak Undang-Undang ini
diundangkan.

Pasal 47
Undang-Undang ini mulai berlaku pada tanggal diundangkan.

236 | Manajemen Pengelolaan Zakat

Agar setiap orang mengetahuinya, memerintahkan pengundangan
Undang-Undang ini dengan penempatannya dalam Lembaran
Negara Republik Indonesia.

Disahkan di Jakarta
pada tanggal 25 November 2011
PRESIDEN REPUBLIK INDONESIA,
ttd.

DR. H. SUSILO BAMBANG YUDHOYONO

Diundangkan di Jakarta
pada tanggal 25 November 2011
MENTERI HUKUM
DAN HAK ASASI
MANUSIA REPUBLIK
INDONESIA,
ttd.

AMIR SYAMSUDIN

LEMBARAN NEGARA REPUBLIK INDONESIA
TAHUN 2011 NOMOR 115

 Manajemen Pengelolaan Zakat | 237

PENJELASAN ATAS
UNDANG-UNDANG REPUBLIK INDONESIA NOMOR 23

TAHUN 2011
TENTANG PENGELOLAAN ZAKAT

I. UMUM
Negara menjamin kemerdekaan tiap-tiap penduduk untuk

memeluk agamanya masing-masing dan untuk beribadat
menurut agamanya dan kepercayaannya itu. Penunaian zakat
merupakan kewajiban bagi umat Islam yang mampu sesuai
dengan syariat Islam. Zakat merupakan pranata keagamaan
yang bertujuan untuk meningkatkan keadilan, kesejahteraan
masyarakat, dan penanggu-langan kemiskinan.

Dalam rangka meningkatkan daya guna dan hasil guna,
zakat harus dikelola secara melembaga sesuai dengan syariat
Islam, amanah, kemanfaatan, keadilan, kepastian hukum,
terintegrasi, dan akuntabilitas sehingga dapat meningkatkan
efektivitas dan efisiensi pelayanan dalam pengelolaan zakat.

 Selama ini pengelolaan zakat berdasarkan Undang-
Undang Nomor 38 Tahun 1999 tentang Pengelolaan Zakat
dinilai sudah tidak sesuai lagi dengan perkembangan kebutuhan
hukum dalam masyarakat sehingga perlu diganti. Pengelolaan
zakat yang diatur dalam Undang-Undang ini meliputi kegiatan
perencanaan, pengumpulan, pendistribusian, dan
pendayagunaan.

Dalam upaya mencapai tujuan pengelolaan zakat,
dibentuk Badan Amil Zakat Nasional (BAZNAS) yang
berkedudukan di ibu kota negara, BAZNAS provinsi, dan
BAZNAS kabupaten/kota. BAZNAS merupakan lembaga
pemerintah nonstruktural yang bersifat mandiri dan
bertanggung jawab kepada Presiden melalui Menteri. BAZNAS
merupakan lembaga yang berwenang melakukan tugas
pengelolaan zakat secara nasional.

238 | Manajemen Pengelolaan Zakat

Untuk membantu BAZNAS dalam pelaksanaan
pengumpulan, pendistribusian, dan pendayagunaan zakat,
masyarakat dapat membentuk Lembaga Amil Zakat (LAZ).
Pembentukan LAZ wajib mendapat izin Menteri atau pejabat
yang ditunjuk oleh Menteri. LAZ wajib melaporkan secara
berkala kepada BAZNAS atas pelaksanaan pengumpulan,
pendistribusian, dan pendayagunaan zakat yang telah diaudit
syariat dan keuangan.

Zakat wajib didistribusikan kepada mustahik sesuai
dengan syariat Islam. Pendistribusian dilakukan berdasarkan
skala prioritas dengan memperhatikan prinsip pemerataan,
keadilan, dan kewilayahan. Zakat dapat didayagunakan untuk
usaha produktif dalam rangka penanganan fakir miskin dan
peningkatan kualitas umat apabila kebutuhan dasar mustahik
telah terpenuhi.

Selain menerima zakat, BAZNAS atau LAZ juga dapat
menerima infak, sedekah, dan dana sosial keagamaan lainnya.
Pendistribusian dan pendayagunaan infak, sedekah, dan dana
sosial keagamaan lainnya dilakukan sesuai dengan syariat Islam
dan dilakukan sesuai dengan peruntukan yang diikrarkan oleh
pemberi dan harus dilakukan pencatatan dalam pembukuan
tersendiri.

Untuk melaksanakan tugasnya, BAZNAS dibiayai dengan
Anggaran Pendapatan dan Belanja Negara dan Hak Amil.
Sedangkan BAZNAS provinsi dan BAZNAS kabupaten/kota
dibiayai dengan Anggaran Pendapatan dan Belanja Daerah dan
Hak Amil, serta juga dapat dibiayai dengan Anggaran
Pendapatan dan Belanja Negara.

 Manajemen Pengelolaan Zakat | 239

II. PASAL DEMI
Pasal 1

 Cukup Jelas

Pasal 2

 Huruf a cukup jelas

 Huruf b

 Yang dimaksud dengan asas “amah” adalah

pengelola zakat harus dapat dipercaya

 Huruf c

Yang dimaksud dengan asas “kemanfaatan” adalah

pengelolaan zakat dilakukan untuk memberikan
manfaat yang sebesar-besarnya bagi mustahik.

 Huruf d

Yang dimaksud dengan asas “keadilan” adalah

pengelolaan zakat dalam pendistribusiannya
dilakukan secara adil.

 Huruf e

Yang dimaksud dengan asas “kepastian hukum”

adalah dalam pengelolaan zakat terdapat jaminan
kepastian hukum bagi mustahik dan muzaki.

 Huruf f

Yang dimaksud dengan asas “terintegrasi” adalah

pengelolaan zakat dilaksanakan secara hierarkis
dalam upaya meningkatkan pengumpulan,
pesdistribusian, dan pendayagunaan zakat.

 Huruf g

Yang dimaksud dengan asas "akuntabilitas" adalah
pengelolaan zakat dapat dipertanggungjawabkan dan

diakses oleh masyarakat.

240 | Manajemen Pengelolaan Zakat

Pasal 3

 Cukup jelas.

Pasal 4

Ayat (1)

Cukup jelas.

Ayat (2)

Huruf a

Cukup jelas.

Huruf b

Cukup jelas

Huruf c

Cukup jelas.

Huruf d

Cukup jelas.

Huruf e

Cukup jelas.

Huruf f

Cukup jelas.

Huruf g

Cukup jelas.

Huruf h

Cukup jelas.

Huruf i

Yang dimaksud dengan "rikaz" adalah harta
temuan.

 Manajemen Pengelolaan Zakat | 241

Ayat (3)

Yang dimaksud dengan "badan usaha" adalah badan
usaha yang dimiliki umat Islam yang meliputi badan
usaha yang tidak berbadan hukum seperti firma dan
yang berbadan hukum seperti perseroan terbatas.

Ayat (4)

Cukup jelas.

Ayat (5)

Cukup jelas.

Pasal 5

Cukup jelas.

Pasal 6

Cukup jelas.

Pasal 7

Ayat (1)

Cukup jelas.

Ayat (2)

Yang dimaksud dengan "pihak terkait" antara lain
kementerian, Badan Usaha Milik Negara (BUMN),
atau lembaga luar negeri.

Ayat (3)

Cukup jelas.

Pasal 8

Cukup jelas.

Pasal 9

Cukup jelas.

242 | Manajemen Pengelolaan Zakat

Pasal 10

Cukup jelas.

Pasal 11

Cukup jelas.

Pasal 12

Cukup jelas.

Pasal 13

Cukup jelas.

Pasal 14

Cukup jelas.

Pasal 15

Ayat (1)

Di Provinsi Aceh, penyebutan BAZNAS provinsi
atau BAZNAS kabupaten/kota dapat menggunakan
istilah baitul mal.

Ayat (2)

Cukup jelas.

Ayat (3)

Cukup jelas.

Ayat (4)

Cukup jelas.

Ayat (5)

Cukup jelas.

Pasal 16

Ayat (1)

 Manajemen Pengelolaan Zakat | 243

Yang dimaksud "tempat lainnya" antara lain masjid
dan majelis taklim.

Ayat (2)

Cukup jelas.

Pasal 17

Cukup jelas.

Pasal 18

Cukup jelas

Pasal 19

Cukup jelas.

Pasal 20

Cukup jelas.

Pasal 21

Cukup jelas.

Pasal 22

Cukup jelas.

Pasal 23

Cukup jelas.

Pasal 24

Cukup jelas.

Pasal 25

Cukup jelas.

Pasal 26

Cukup jelas.

244 | Manajemen Pengelolaan Zakat

Pasal 27

Ayat (1)

Yang dimaksud dengan "usaha produktif" adalah
usaha yang mampu meningkatkan pendapatan, taraf
hidup, dan kesejahteraan masyarakat.

Yang dimaksud dengan "peningkatan kualitas umat"
adalah peningkatan sumber daya manusia.

Ayat (2)

Kebutuhan dasar mustahik meliputi kebutuhan
pangan, sandang, perumahan, pendidikan, dan
kesehatan.

Ayat (3)

Cukup jelas.

Pasal 28

Cukup jelas.

Pasal 29

Cukup jelas.

Pasal 30

Cukup jelas.

Pasal 31

Cukup jelas.

Pasal 32

Cukup jelas.

Pasal 33

Cukup jelas.

 Manajemen Pengelolaan Zakat | 245

Pasal 34

Cukup jelas.

Pasal 35

Cukup jelas.

Pasal 36

Cukup jelas.

Pasal 37

Cukup jelas.

Pasal 38

Cukup jelas.

Pasal 39

Cukup jelas.

Pasal 40

Cukup jelas.

Pasal 41

Cukup jelas.

Pasal 42

Cukup jelas.

Pasal 43

Cukup jelas.

Pasal 44

Cukup jelas.

Pasal 45

Cukup jelas.

246 | Manajemen Pengelolaan Zakat

Pasal 46

Cukup jelas.

Pasal 47

Cukup jelas.

TAMBAHAN LEMBARAN NEGARA REPUBLIK INDONESIA

NOMOR 52

