

Analisis Faktor-faktor yang Mempengaruhi Kesejahteraan

Mustahik Baitul Qiradh BAZNAS Sumatera Selatan

 Skripsi Oleh :

Ayu Najmah

 01021181419069

Ekonomi Pembangunan

Diajukan Sebagai Salah Satu Syarat Untuk Meraih Gelar Sarjana Ekonomi

KEMENTERIAN RISET, TEKNOLOGI, DAN PENDIDIKAN TINGGI

UNIVERSITAS SRIWIJAYA

 FAKULTAS EKONOMI

2018

SURAT PERNYATAAN INTEGRITAS KARYA ILMIAH

Disusun oleh:

Nama : Ayu Najmah

NIM : 01021181419069

Fakultas : Ekonomi

Jurusan : Ekonomi Pembangunan

Bidang Kajian : Ekonomi Syariah

Menyatakan dengan sesungguhnya bahwa skripsi saya yang berjudul “Analisis

Faktor-faktor yang Mempengaruhi Kesejahteraan Mustahik Baitul Qiradh

BAZNAS Sumatera Selatan”.

Pembimbing :

Ketua : Dr. Saadah Yuliana, M.Si.

Anggota : Dr. Imam Asngari, M.Si

Tanggal diuji : 03 Mei 2018

Adalah benar hasil karya saya sendiri. Dalam skripsi ini tidak ada kutipan hasil

karya orang lain yang tidak disebutkan sumbernya.

Demikialah surat pernyataan ini saya buat dengan sebenarnya, dan apabila

pernyataan saya ini tidak benar dikemudian hari, saya bersedia dicabut predikat

kelulusan dan gelar kesarjanaan.

Palembang, 07 Mei 2018

Pembuat Pernyataan

Ayu Najmah

KATA PENGANTAR

Puji syukur kepada Allah SWT atas rahmat dan karunia-Nya sehingga

saya dapat menyelesaikan penelitian Skripsi ini yang Berjudul “Analisis Faktor-

faktor yang Mempengaruhi Kesejahteraan Mustahik Baitul Qiradh BASNAZ

Sumatera Selatan”. Skripsi ini adalah untuk memenuhi salah satu syarat kelulusan

dalam meraih derajat sarjana Ekonomi program Strata Satu (S-1) Fakultas

Ekonomi Universitas Sriwijaya.

Skripsi ini membahas mengenai mengenai sejauh mana pengaruh modal

usaha, umur, lama usaha, dan pendidikan terhadap kesejahteraan mustahik Baitul

Qiradh BAZNAS Sumatera Selatan. Selama penelitian dan penyusunan skripsi

ini, penulis tidak luput dari berbagai kendala. Kendala tersebut dapat diatasi

berkat bantuan, doa, bimbingan dan dukungan dari berbagai pihak.

Palembang, Mei 2018

 Ayu Najmah

UCAPAN TERIMA KASIH

 Puji dan syukur kepada Allah SWT karena berkat rahmat, ridho, dan

hidayah-Nya penulis dapat menyelesaikan skripsi yang berjudul “Analisis Faktor-

faktor yang Mempengaruhi Kesejahteraan Mustahik Baitul Qiradh BASNAZ

Sumatera Selatan” sebagai salah satu syarat dalam mendapat gelar sarjana

ekonomi pada Fakultas Ekonomi Universitas Sriwijaya. Selama penelitian dan

penyusunan skripsi ini, penulis tidak luput dari berbagai kendala. Kendala tersebut

dapat teratasi berkat bantuan, bimbingan, dan dukungan dari berbagai pihak.

Penulis ingi menyampaikan rasa terimakasih kepada:

1. Ibu Dr. Hj. Saadah Yuliana, M.Si dan Bapak Dr. Imam Asngari, M.Si selaku

dosen pembimbing yang telah mengorbankan waktu, tenaga dan fikiran untuk

membimbing serta memberikan saran dalam menyelesaikan skripsi ini.

2. Bapak Dr. Suhel M.Si Ketua Jurusan Ekonomi Pembangunan Fakultas

Ekonomi Universitas Sriwijaya.

3. Bapak Dr. Imam Asngari, M.Si Sekertaris Jurusan Ekonomi Pembangunan

Fakultas Ekonomi Universitas Sriwijaya.

4. Bapak Mukhlis, S.E., M.Si selaku Dosen penguji yang telah membantu

memberikan kritik dan saran.

5. Kedua Orangtuaku, Drs. H. Syafruddin dan Ellyana yang memberikan

dukungan, motivasi serta doa sehingga selalu diberi kemudahan dalam

berbagai urusan.

6. Sahabat-sahabat tercinta Mami Chilli (Liza Aisyah Rohma, Darnia

Simorangkir, Dian Rahmayanti, Aisyah, Yesi Ernida Sari, Ayu Geby GS ,

Wulan Putri BL, Katarina Aruranti) yang selalu setia membantu tiada henti,

memberikan dorongan semangat, dan segala motivasi yang tak pernah

berhenti mengalir kepada penulis.

7. EP Dolor 2014 yang selalu memberikan dukungan kepada penulis.

DAFTAR RIWAYAT HIDUP

Nama : Ayu Najmah

NIM : 01021181419069

Tempat, Tanggal Lahir : Palembang, 06 juni 1996

Alamat : Jl. Sukorejo Gg. Melati Rt 29

Rw 08 No.2228 Kelurahan

Sukamaju Kecamatan Sako

Palembang

 Handphone : 089671607183

AGAMA : Islam

JENIS KELAMIN : Perempuan

STATUS : Belum Menikah

KEWARGANEGARAAN : Indonesia

TINGGI : 160 cm

BERAT BADAN : 68 Kg

KEGEMARAN : Travelling

EMAIL : ayuzhizhy@gmail.com

PENDIDIKAN

2002-2008 SD Negeri 64 Palembang

2008-2011 SMP Negeri 14 Palembang

2011-2014 Madrasah Aliyah Negeri 2 Palembang

2014-2018 Fakultas Ekonomi, Jurusan Ekonomi Pembangunan,

Universitas Sriwijaya

DAFTAR ISI

Halaman

HALAMAN JUDUL ... i

LEMBAR PERSETUJUAN UJIAN KOMPREHENSIF ii

LEMBAR PERSETUJUAN SKRIPSI .. iii

SURAT PERNYATAAN INTEGRITAS KARYA ILMIAH iv

KATA PENGANTAR .. v

UCAPAN TERIMA KASIH .. vi

ABSTRAK .. vii

ABSTRACT ... viii

DAFTAR RIWAYAT HIDUP ... ix

DAFTAR ISI .. x

DAFTAR TABEL ... xiv

DAFTAR GAMBAR ... xv

DAFTAR LAMPIRAN ... xvi

BAB I PENDAHULUAN .. 1

1.1 Latar Belakang .. 1

1.2 Perumusan Masalah .. 7

1.3 Tujuan Penelitian .. 7

1.4 Manfaat Penelitian .. 7

BAB II STUDI KEPUSTAKAAN ... 9

2.1 Studi Kepustakaan .. 9

 2.1.1 Konsep Kesejahteraan dan Pendapatan ... 9

 2. 1.2 Teori Produksi: Zakat sebagai komponen modal 14

 2.1.2.1 Hubungan Modal Usaha dengan Kesejahteraan 18

 2.1.3 Teori Human Capital ... 18

 2.1.4 Lama Usaha ... 21

 2.1.4.1 Hubungan Lama Usaha dengan Kesejahteraan 22

2.2 Penelitian Terdahulu ... 23

2.3 Hipotesis Penelitian .. 27

2.4 Kerangka Pikir ... 27

BAB III METODE PENELITIAN .. 30

3.1 Ruang Lingkup Penelitian ... 30

3.2 Jenis Penelitian dan Sumber Data ... 30

3.3 Populasi dan Sampel .. 32

3.4 Definisi Operasional Variabel Penelitian ... 34

3.5 Teknik Analisis ... 36

 3.5.1 Analisis Regresi Linier Berganda ... 35

 3.5.2 Analisa Uji-Beda (t-test) .. 36

3.6 Uji Hipotesa Gauss-Markov ... 37

 3.6.1 Uji Normalitas .. 37

 3.6.2 Uji Multikorelinieritas ... 38

 3.6.3 Uji Heterokedastisitas ... 38

 3.6.4 Uji Autokorelasi .. 39

3.7 Uji Statistik ... 40

 3.7.1 Uji F ... 40

 3.7.2 Uji t .. 40

 3.7.3 Uji Koefisien Determinasi (R²) .. 41

BAB IV HASIL PENELITIAN DAN PEMBAHASAN 43

4.1 Gambaran Umum ... 43

4.1.1 BAZNAS Sumatera Selatan ... 43

4.1.2 Perkembangan Zakat, Infaq dan Shadaqah 2007-2017 48

4.2 Baitul Qiradh BAZNAS Sumatera Selatan .. 50

4.3 Hasil Penelitian .. 55

 4.2.1 Deskripsi Profil Responden... 55

 4.2.1.1 Distribusi Responden Menurut Usia ... 55

 4.2.1.2 Distribusi Responden Menurut Jenis Kelamin 54

 4.2.1.3 Distribusi Responden Menurut Jumlah Tanggungan 55

 4.2.1.4 Distribusi Responden Menurut Pendidikan Terakhir 56

 4.2.1.5 Distribusi Responden Menurut Lama Usaha 57

 4.2.1.6 Distribusi Responden Menurut Lama

 menjadi Anggota Baitul Qiradh .. 58

 4.2.2 Tabulasi Silang ... 60

 4.2.2.1 Tabulasi Silang Modal Usaha terhadap

 Kesejahteraan Mustahik .. 60

 4.2.2.2 Tabulasi Silang Pendidikan terhadap

Kesejahteraan Mustahik ... 62

 4.2.2.3 Tabulasi Silang Lama Usaha terhadap

 Kesejahteraan Mustahik .. 63

4.3 Hasil Estimasi Regresi Linier Berganda dengan OLS ... 64

4.4 Pengujian Model .. 65

 4.4.1 Uji Hipotesa Gauss-Markov ... 66

 4.4.1.1 Uji Normalitas ... 66

 4.4.1.2 Uji Multikolinearitas .. 66

 4.4.1.3 Uji Heteroskedastisitas ... 67

 4.4.1.4 Uji Autokorelasi .. 69

4.5 Hasil Estimasi Regresi Linier Berganda dengan Metode AR 70

 4.5.1 Uji Hipotesa Gauss-Markov ... 71

 4.5.1.1 Uji Normalitas ... 71

 4.5.1.2 Uji Multikolinearitas .. 72

 4.5.1.3 Uji Heteroskedastisitas ... 73

 4.5.1.4 Uji Autokorelasi .. 75

4.6 Uji Statistik ... 75

 4.6.1.1 Uji t .. 75

 4.6.1.2 Uji F ... 76

 4.6.1.3 Koefisien Determinasi (R²) .. 77

 4.7 Pembahasan .. 78

 4.7.1.1 Pengaruh Modal Usaha Terhadap Kesejahteraan

 Mustahik Baitul Qiradh BAZNAS Sumatera Selatan 78

 4.7.1.2 Pengaruh Pendidikan Terhadap Kesejahteraan

 Mustahik Baitul Qiradh BAZNAS Sumatera Selatan 79

 4.7.1.3 Pengaruh Lama Usaha Terhadap Kesejahteraan

 Mustahik Baitul Qiradh BAZNAS Sumatera Selatan 81

 4.7.1.4 Analisis Tingkat Kesejahteraan Mustahik dengan

 Menggunakan Kriteria UMR ... 83

 4.7.1.5 Analisis Uji-Beda (t-test) .. 84

BAB V KESIMPULAN DAN SARAN .. 86

5.1 KESIMPULAN ... 86

5.2 SARAN ... 87

DAFTAR PUSTAKA ... 89

LAMPIRAN .. 94

DAFTAR TABEL

 Halaman

Tabel 1.1 Jumlah Penduduk Miskin Persentase Penduduk Miskin dan

Garis Kemiskinan Sematera Selatan Tahun 2007-2017 2

Tabel 4.1 Penerimaan Zakat, Infaq dan Shadaqah Periode 2007-2017 49

Tabel 4.2 Daftar Nama-nama Baitul Qiradh BAZNAS Sumatera Selatan 50

Tabel 4.3 Distribusi Frekuensi Usia Responden .. 53

Tabel 4.4 Distribusi Frekuensi Jumlah Responden Berdasarkan Jenis

Kelamin .. 54

Tabel 4.5 Distribusi Frekuensi Jumlah Jumlah Tanggungan

Responden .. 55

Tabel 4.6 Distribusi Frekuensi Pendidikan Terakhir Responden 56

Tabel 4.7 Distribusi Frekuensi Lama Usaha Responden 58

Tabel 4.8 Distribusi Frekuensi Lama Menjadi Anggota Baitul Qiradh

Responden .. 59

Tabel 4.9 Tabulasi Silang Modal Usaha dan Kesejahteraan Mustahik 60

Tabel 4.10 Tabulasi Silang Pendidikan dan Kesejahteraan Mustahik.................. 62

Tabel 4.11 Tabulasi Silang Lama Usaha dan Kesejahteraan Mustahik 63

Tabel 4.12 Hasil Analisis Regresi Linier Berganda OLS 64

Tabel 4.13 Hasil Uji Multikolinearitas ... 67

Tabel 4.14 Hasil Uji White Heteroskedasticity Tes ... 68

Tabel 4.15 Hasil Analisis Regresi Berganda dengan Metode AR 70

Tabel 4.16 Hasil Uji Multikolinieritas ... 73

Tabel 4.17 Hasil Uji Breusch-Pagan-Godfrey Heterokedasticity Tes 74

Tabel 4.18 Hasil Klasifikasi Kesejahteraan Mustahik Sebelum dan

 Sesudah Menerima Bantuan Modal Usaha dengan Kriteria UMR 83

Tabel 4.19 Hasil Perbandingan Pendapatan Sebelum dan

 Sesudah Menerima Bantuan Modal Usaha ... 84

Tabel 4.20 Hasil Uji Independent-Sample T-test Pendapatan 85

DAFTAR GAMBAR

 Halaman

Gambar 2.1 Skema Kerangka Pikir Penelitian ... 27

Gambar 4.1 Hasil Uji Normalitas dengan Jarque-Bera ... 66

Gambar 4.2 Hasil Uji Normalitas dengan Jarque-Bera .. 72

Daftar Lampiran

Halaman

Lampiran 1 Kuisioner Penelitian ... 94

Lampiran 2 Data Indentitas Responden ... 97

Lampiran 3 Data Estimasi OLS ... 103

Lampiran 3 Hasil Estimasi Regresi Linier Berganda Eviews 8 111

Lampiran 4 Hasil Estimasi Regresi Linier Berganda Model AR 113

Lampiran 5 Hasil Uji beda t-test dengan SPSS 2.0 .. 115

Lampiran 6 Tabulasi Silang Modal Usaha dan Kesejahteraan Mustahik 116

Lampiran 7 Tabulasi Silang Pendidikan dan Kesejahteraan Mustahik 118

Lampiran 8 Tabulasi Silang Lama Usaha dan Kesejahteraan Mustahik.................... 119

Lampiran 9 Dokumentasi ... 121

 BAB I

PENDAHULUAN

1.1 Latar Belakang Penelitian

Kemiskinan merupakan permasalahan yang selalu timbul di setiap negara, baik itu

kemiskinan absolut maupun kemiskinan relatif. Walaupun sudah banyak

program-program yang ditujukan dalam upaya pengentasan kemiskinan, namun

masalah ini tidak kunjung selesai. Sulitnya penyelesaian masalah ini disebabkan

permasalahan yang melibatkan penduduk miskin ternyata sangat kompleks.

Pendekatan dalam penyelesaiannya tidak hanya dilakukan dari segi ekonomi saja,

namun segi sosialnya harus dipertimbangkan. Faktor utama penyebab kemiskinan

sebagian besar karena faktor alamiah. Selain itu tidak terjadinya pemerataan hasil

pembangunan juga merupakan faktor penyebab yang tidak dapat diabaikan (Arif,

2011).

Puapita (2008) mengemukakan bahwa kemiskinan merupakan masalah

besar dan sejak lama telah ada hal ini menjadi kenyataan di dalam kehidupan.

Islam menilai bahwa masalah kemiskinan adalah tidak terpenuhnya kebutuhan-

kebutuhan primer itu (yang menyangkut eksistensi manusia) berupa tiga hal,yaitu

sandang, pangan, dan papan. Kemiskinan merupakan fenomena umum yang

terjadi di negara berkembang dan telah menjadi isu yang cukup menyita perhatian

pemerintah dan masyarakat dunia. Hal ini disebabkan kemiskinan memiliki

implikasi luas terhadap kehidupan masyarakat di suatu kawasan dan global,

khususnya jika dikaitkan dengan implikasi ekonomi, sosial dan keamanan secara

keseluruhan. Kemiskinan merupakan akses dari tidak meratanya kepemilikan atau

alokasi sumber daya yang jumlahnya terbatas di dalam suatu masyarakat atau

negara. Dalam hubungan ini, terdapat suatu kondisi dimana satu orang menguasai

lebih banyak sumber daya yang ada (surplus) dibanding satu orang lainnya yang

menguasai sumber daya yang ada dalam jumlah yang relatif sangat kecil.

Berikut ini dapat dilihat data jumlah penduduk miskin, persentase

penduduk miskin dan garis kemiskinan di Sumatera Selatan berdasarkan dari

hasil survei BPS tahun 2017.

Tabel 1.1

Jumlah Penduduk Miskin Persentase Penduduk Miskin dan Garis

Kemiskinan Sumatera Selatan Tahun 2007-2017

Tahun Jumlah Penduduk

Miskin

Persentase

Penduduk Miskin

Garis

Kemiskinan

(Juta Orang) (%)

2007 1331.8 19.15 178.209

2008 1249.6 17.72 196.452

2009 1167.8 16.28 212.381

2010 1125.7 15.47 221.687

2011 1074.8 14.24 236.298

2012 1042.0 13.48 259.668

2013 1104.5 14.06 273.682

2014 1085.8 13.67 298.824

2015 1112.5 13.77 326.905

2016 1096.5 13.39 351.984

2017 1086.7 13.10 356.020

 Sumber : Badan Pusat Statistik, 2017

Tabel 1.1 memperlihatkan perkembangan data jumlah penduduk miskin

Sumatera Selatan tahun 2007-2017. Jumlah penduduk miskin mengalami fluktuasi

dan relatif menurun. Penurunan ini terjadi karena peningkatan daya beli dan

peningkatan pendapatan masyarakat di Sumatera Selatan. Hal ini sejalan dengan

terealisasinya peran pemerintah dalam menjalankan kebijakan pengentasan

kemiskinan dan kebijakan pemerintah daerah tentang pengelolaan zakat dalam

meningkatkan kesejahteraan masyarakat. Tingkat kemiskinan ini dapat dilihat

pada garis kemiskinan, dimana garis kemiskinan merupakan batasan tertentu

pendapatan agar dapat menggolongkan penduduk dalam kategori miskin atau

tidak miskin. Penetapan garis kemiskinan juga mereflesikan tingkat kesejahteraan

penduduk, semakin tinggi garis kemiskinan dan semakin sedikit golongan

masyarakat miskin, maka semakin sejahtera negara tersebut.

Saefuddin (1987) mengemukakan bahwa salah satu cara menanggulangi

kemiskinan adalah dukungan orang yang mampu untuk mengeluarkan harta

kekayaan mereka berupa dana zakat kepada mereka yang kekurangan. Zakat

merupakan salah satu dari lima nilai instrumental yang strategis dan sangat

berpengaruh pada tingkah laku ekonomi manusia dan masyarakat serta

pembangunan ekonomi umumnya. Tujuan zakat tidak sekedar menyantuni orang

miskin secara konsumtif, tetapi mempunyai tujuan yang lebih permanen yaitu

mengentaskan kemiskinan. Dengan adanya pengentasan kemiskinan maka

kehidupan para mustahik akan menjadi lebih sejahtera.

Kesejahteraan pada umumnya akan dirasakan ketika seseorang sudah

dapat memenuhi kebutuhan hidupnya, selain itu seseorang akan dikatakan

sejahtera apabila telah terbebasnya seseorang tersebut dari jeratan kemiskinan,

kebodohan dan rasa takut sehingga dia memperoleh kehidupan yang aman dan

tenteram secara lahiriah maupun batiniah (Poerwadarminta, 1999). Sehubungan

dengan hal itu, maka sejalan dengan salah satu tujuan zakat yaitu untuk membuat

mustahik menjadi lebih sejahtera. Salah satu indikator pengukuran kesejahteran

dilihat dari segi pendapatan dan konsumsi (Sodiq, 2015). Manurut Sugiharto

(2007: 33) dalam penelitiannya menjelaskan bahwa menurut Badan Pusat

Statistik, indikator yang digunakan untuk mengetahui tingkat kesejahteraan ada

delapan yaitu pendapatan, konsumsi atau pengeluaran keluarga, keadaan tempat

tinggal, fasilitas tempa tinggal, kesehatan anggota keluarga, kemudahan

mendapatkan pelayanan kesehatan, kemudahan memasukkan anak ke jenjang

pendidikan, dan kemudahan mendapatkan fasilitas transportasi.

Pendapatan merupakan salah satu tujuan didirikannya sebuah usaha.

Dengan adanya pendapatan itu berarti sebuah usaha masih berjalan dan layak

untuk dipertahankan. Pendapatan masih menjadi faktor utama tingkat

kesejahteraan hidup suatu masyarakat. Perkembangan tingkat pendapatan

masyarakat dapat dilihat dari tingkat pendapatan perkapita atau pendapatan rata-

rata per penduduk. Dengan meningkatnya tingkat pendapatan maka

mencerminkan pembangunan ekonomi berjalan lancar (Hamida, 2016). Menurut

Arsyad (2003), pembangunan ekonomi merupakan suatu upaya untuk mencapai

pertumbuhan kesejahteraan, yaitu berupa kegiatan-kegiatan yang dilakukan suatu

negara untuk mengembangkan kegiatan ekonomi dan taraf hidup masyarakat.

Artinya, dengan adanya pembangunan ekonomi yang berjalan lancar maka hal

tersebut menunjukan telah terciptanya kesejahteraan hidup masyarakat, untuk itu

kesejahteraan mustahik dapat dilihat dari suatu pendapatan usaha mustahik

tersebut.

Hendrik (2011) berpendapat bahwa salah satu tingkat pengukuran

kesejahteraan masyarakat bisa ditentukan dengan membandingkan pendapatan

dengan Upah Minimum Regional (UMR) kota tersebut. Artinya, Apabila

pendapatan seorang mustahik setara atau melebihi dari batas UMR kota

Palembang, mustahik tersebut dapat dikatakan telah berada dalam kategori

kehidupan yang sejahtera.

Dalam mencapai kesejahteraan mustahik, Badan Amil Zakat Nasional

(BAZNAS) Sumatera Selatan merupakan salah satu lembaga yang berupaya

untuk menanggulangi masalah kemiskinan, khususnya di kota Palembang. Terkait

dengan masalah pengentasan kemiskinan di kota Palembang, BAZNAS Sumatera

Selatan mempunyai beberapa program dalam upaya menanggulangi kemiskinan

melalui pendistribusian dana zakat, Infaq dan Shadaqah. Salah satu programnya

yaitu Baitul Qiradh BAZNAS (BQB). Program ini sangat mendukung adanya

kegiatan usaha yang dilakukan mustahik, sebab dengan adanya kegiatan usaha

tersebut mustahik akan mempunyai pendapatan sendiri dari hasil usahanya dan

tidak bergantung pada bantuan dalam bentuk konsumtif. Tujuan dari program ini

adalah mendidik dan meningkatkan kemampuan wirausaha mustahik,

meningkatkan pendapatan mustahik agar mampu memenuhi kebutuhan hidupnya

secara mandiri, sehingga dapat meningkatnya kesejahteraan hidupnya.

Dalam memulai sebuah usaha, salah satu hal penting yang dibutuhkan

adalah modal. Modal usaha berasal dari berbagai sumber, salah satunya berasal

dari jumlah zakat produktif yang di terima dalam bentuk modal oleh para

mustahik yang kemudian dikembangkan, untuk memenuhi kebutuhan hidupnya di

masa yang akan datang. Menurut Fajrin (2015) semakin banyak modal usaha

maka pendapatan usaha yang didapatkan juga meningkat. Dengan modal usaha

yang diterima lebih banyak, maka jumlah barang yang diproduksi juga meningkat,

sehingga pendapatan usaha mustahik pun ikut meningkat. Dengan begitu, modal

usaha merupakan suatu hal yang penting dalam mempengaruhi suatu produktivitas

yang pada akhirnya akan mempengaruhi proses kemajuan dan kemunduran suatu

usaha. Artinya meningkatkan produktivitas berarti meningkatkan pendapatan

sehingga dengan begitu kesejahteraan mustahik pun meningkat.

Faktor lain yang penting dalam menjalankan usaha yaitu pendidikan.

Semakin tinggi pendidikan yang dimiliki seseorang maka produktivitas usahanya

akan meningkat dan semakin tinggi pula kemampuannya dalam memahami dan

memanfaatkan peluang dalam menjalankan usahanya. Dengan meningkatnya

produktivitas dan kemampuan, sehingga dapat memajukan suatu usaha maka

pendapatan yang didapatkan juga akan meningkat sehingga akan terciptanya

kehidupan mustahik yang sejahtera. Menurut Simanjuntak (2001) semakin tinggi

tingkat pendidikan seseorang maka akan semakin tinggi pula tingkat produktivitas

seseorang dan pada akhirnya mempengaruhi tingkat pendapatannya.

Faktor selanjutnya yaitu lama usaha yang telah dijalankan oleh mustahik.

Semakin lama usaha yang dijalankan mustahik maka akan semakin banyak pula

pengalamannya dalam kegiatan usaha, sehingga dengan banyaknya pengalaman

yang diperoleh maka mustahik tersebut dapat mengetahui strategi-strategi yang

harus dilakukan dalam memajukan usahanya. Apabila usahanya tersebut maju,

maka pendapatan dan keuntungan yang diperoleh pun akan meningkat dan pada

akhirnya kesejahteraan pun ikut meningkat. Sukirno (1994) menyatakan bahwa

lamanya suatu usaha dapat menimbulkan pengalaman berusaha, dimana

pengalaman dapat mempengaruhi pengamatan seseorang dalam bertingkah laku.

Berdasarkan latar belakang di atas, maka dapat diajukan sebuah penelitian,

dengan judul: Analisis Faktor-faktor yang Mempengaruhi Kesejahteraan

Mustahik Baitul Qiradh BAZNAS Sumatera Selatan

1.2 Perumusan Masalah

Berdasarkan latar belakang di atas, permasalahan penelitian ini dapat

dirumuskan :

Bagaimana pengaruh modal usaha, pendidikan dan lama usaha terhadap

kesejahteraan mustahik?

Apakah terdapat perbedaan kesejahteraan mustahik sebelum dan sesudah

menerima zakat?

1.3 Tujuan Penelitian

Berdasarkan latar belakang dan perumusan masalah di atas, tujuan yang ingin

dicapai dalam penelitian ini adalah :

Untuk menganalisis pengaruh modal usaha, pendidikan dan lama usaha

terhadap kesejahteraan mustahik.

Untuk menganalisis perbedaan kesejahteraan mustahik sebelum dan sesudah

menerima zakat.

 1.4 Manfaat Penelitian

Adapun manfaat dari penelitian ini yaitu :

1. Manfaat Akademis

Penelitian ini diharapkan dapat menambah bahan kajian untuk menambah

ilmu dan wawasan sebagai khazanah ilmu pengetahuan yang berkaitan

tentang keuangan islam khususnya tentang zakat. Penelitian ini dapat

dijadikan bahan referensi serta memberikan informasi sebagai bahan

kajian bagi peneliti selanjutnya.

2. Manfaat Praktis

Hasil penelitian diharapkan dapat bermanfaat bagi pihak pengelola

bantuan dana produktif di kota Palembang yakni menjadi masukan atau

saran guna melakukan pengelolaan dan alokasi bantuan dana produktif

terhadap peningkatan kesejahteraan mustahik di kota Palembang.

DAFTAR PUSTAKA

Al-Ghazali, Abu Hamid. 1991. Al Mustashfa min Ilmi Al Ushul, Vol. 2, Madinah:

Universitas Islam Madinah

Al-Intima, 2014. Seorang Muslim Wajib Bekerja dan Berpenghasilan.

Amron & T. Imran. 2009. Analisis Faktor-Faktor yang Berpengaruh Terhadap

Produtivitas Tenaga Kerja Pada Outlet Telekomunikasi Seluler Kota

Makassar. Jurnal Sekolah Tinggi Ilmu Ekonomi Nobel Indonesia.

Tanpa Volume.

Diakses via

http://www.eprints.undip.ac.id/35938/1

Arif, Nur Rianto, 2011. Efek multiplier zakat terhadap pendapatan di Provinsi

DKI Jakarta

Arif, Adel Hikam, 2016. Pengaruh Zakat Produktif Terhadap Pendapatan

Keluarga Miskin . Malang

Arsyad, Lincolin. 1992. Ekonomi Pembangunan Edisi Kedua. Yogyakarta :

Bagian Penerbitan Sekolah Tinggi Ilmu Ekonomi, YKPN

Ash-Sadr, M. Baqir, 2008. Buku Induk Ekonomi Islam, Zahra, Jakarta.

BPS.2000. Indikator Pengukuran Kesejahteraan : Badan Pusat Statistik.

BPS.2017. Jumlah dan Persentase Penduduk Miskin, Garis Kemiskinan Negara

Indonesia 2010-2017: Badan Pusat Statistik.

Case, Karl dan Fair, Ray. 2007. Prinsip-Prinsip Ekonomi. Jakarta : Penerbit

Erlangga

Chapra, Umer. 2001. Masa Depan Ilmu Ekonomi (Sebuah Tinjauan Islam),

Jakarta: Gema Insani Press.

Damanhuri, Munardi, 2014. Model Penyaluran Zakat Produktif dalam

Meningkatkan Kesejahteraan Masyarakat Aceh .

Desitambun, 2013. Human Capital dan Produktivitas.

Fajrin, Stevani Fitra Osika, 2015. Pengaruh Dana Zakat Produktif terhadap

Keuntungan Usaha Mikro Mustahiq (Studi Kasus LAZ eL-Zawa UIN

Maliki Malang). Jurnal Ilmu Ekonomi. Fakultas Ekonomi dan Bisnis

Universitas Brawijaya. Malang.

Firdaus, Muhammad, 2011. Ekonometrika: Suatu Pendekatan Aplikatif. Jakarta:

Bumi Aksara.

Ghozali, Imam., 2006. Statistik Nonparametrik. Semarang: Badan Penerbit

UNDIP.

Gujarati, D.N. 2004. Basic Econometrics. New York: McGraw Hill Book Co.

Gujarati, Damodar N. 2006. Dasar-dasar Ekonometrika. Penerbit Erlangga:

Jakarta.

Gujarati, Damodar N dan Dawn C. Porter.2009. Dasar-dasar Ekonometrika.Edisi

ke-lima.diterjemahkan oleh Mardanugraha.Jakarta :Salemba Empat.

Hafidhuddin, Didin, 2002. Zakat dalam Perekonomian Modern. Gema Insani

Press. Jakarta

Harahap, Sofyan Syafri, 2001. Teori Akuntansi. Peneribit Raja Grafindo Persada.

Jakarta

Hamida, Nur. Analisis faktor – faktor yang mempengaruhi pendapatan pedagang

batik di pasar beringharjo.Yogyakarta

Hani’in, Umi, 2017. Tesis. Pengaruh Zakat Produktif terhadap Peningkatan

Kesejahteraan Masyarakat Miskin di Kabupaten Sragen.

Hendrik, 2011. Analisis pendapatan dan tingkat kesejahteraan masyarakat

nelayan danau pulau besar dan danau bawah di kecamatan dayun

kabupaten siak propinsi riau.

Herawati dan Sasana, 2013. Analisis pengaruh pendidikan, upah, pengalaman

kerja, jenis kelamin dan umur terhadap Produktivitas tenaga kerja

Industri Shurllecock Kota Tegal.

Iskandar dan Arfan , 2016. Pengaruh jumlah zakat produktif, umur produktif

mustahik, dan lama usaha mustahik terhadap produktivitas usaha

mustahik (studi pada baitul mal kota banda aceh).

Iqbal, Hasan, 2002. Pokok-pokok Materi Statistik 2 (Statistik Interensif). Jakarta:

Bumi Aksara

Jalaludin,2012 “Pengaruh Zakat Produktif dan Shadaqah Produktif Terhadap

Pertumbuhan Usaha Mikro dan Penyerapan Tenaga Kerja serta

Kesejahteraan Mustahik”, Jurnal Ekonomi, Tahun XXII, No.3.

Kakisina, Leunard O. 2011. “Analisis Tingkat Pendapatan Rumah Tangga dan

Kemiskinan Di Daerah Transmigrasi (Kasus Di Desa Waihatu,

Kecamatan Kairatu, Kabupaten Seram Bagian Barat, Provinsi

Maluku)”, Jurnal Budidaya Pertanian, Vol. 7, No. 2, Desember 2011

Karim, Adiwarman Azwar. 2008. Sejarah Pemikiran Ekonomi Islam. PT. Raja

Grafindo Persada. Jakarta

Karim, Adiwarman, 2011. Ekonomi Mikro Islami Edisi Ketiga. PT Raja Grafindo

Persada. Jakarta

Karim, Adiwarman, 2015. Ekonomi Mikro Islami Edisi Kelima. PT Raja

GrafindoPersada. Jakarta.

Kuswantoro Agung. 2012. Pendidikan Administrasi Perkantoran Berbasi

Teknologi Informasi Komputer. Salemba Infotek. Semarang.

Mas’ud, 2015. Menuntut Ilmu dalam Pandangan Islam.

Multifiah. 2007 .Peran ZIS Terhadap Kesejahteraan Rumah Tangga Miskin

(Studi Penanggulangan Kemiskinan Melalui Bantuan Modal,

Pendidikan, dan Kesehatan di Daerah Malang), Disertasi. Malang:

Universitas Brawijaya.

Mutia et.al, 2009. Analisis Faktor-faktor yang Mempengaruhi Kesejahteraan

Ekonomi Mustahik Melalui Pemberdayaan Zakat (Studi Kasus

Penyaluran Zakat Produktif / Modal Usaha Pada Bazda Kota Jambi.

Universitas IAIN sulthan Thaha Saifuddin Jambi.

Nasution, Mustafa Edwin, et al, 2010. Pengenalan Eksklusif Ekonomi Islam,

Kencan Prenada Media, Jakarta.

Nicholson, W. 2002 .Mikroekonomi Intermediate dan Aplikasinya. Edisi ke-8.

Jakarta:Erlangga.

 Niswonger, Carl S. Warren dan Philip E. Fess, 1992. Prinsip-prinsip Akuntansi

(Terjemahan), Alih Bahasa : Alfonsus Sirait, Jilid I, Edisi 16.

Erlangga. Jakarta.

Pambudi, Hidayat Aji, 2012. Peranan Zakat Produktif dalam Pemberdayaan

Masyarakat Miskin (Studi kasus pada Badan Amil Zakat (BAZ)

Kabupaten Kebumen. Kebumen. Jawa Tengah

Poerwadarminta, 1999. Kamus Bahasa Indonesia. Hal 887.

Puapita, Devialin, 2008 . Pengaruh Pendayagunaan Zakat terhadap Keberadaan

dan Pengentasan Kemiskinan Rumah Tangga (Kasus : Program

Urban Masyarakat Mandiri, Kelurahan Biracina,Kecamatan

Jatinegara, Jakarta Timur).

Qadir, Abdurrachman, 2001. Zakat: Dalam Dimensi Mahdah dan Sosial. Jakarta :

Raja Grafindo Persada.

Qadir, Abdurrahman. 1998. Zakat Dalam Dimensi Mahdhah dan Sosial. Jakarta:

PT Raja Grafindo Persada.

Rakhma, Annisa Nur, 2014. Analisis Faktor-faktor yang Mempengaruhi

Kesejahteraan Mustahik Penerima ZIS Produktif (Studi pada Lagzis

Baitul Ummah Malang). Jurnal Ilmiah. Fakultas Ekonomi dan Bisnis

Universitas Brawijaya. Malang.

Ramayana, Dewi, 2006. Pengaruh Human Capital terhadap Upah Pekerja di

Provinsi Sumatera Selatan. Tesis, PPS UNSRI, Palembang.

Renaldo, Deki, 2004. Pengaruh Pendidikan, Pelatihan, Pengalaman dan Jam

Kerja terhadap Penghasilan Tenaga Kerja Bengkel Motor di Kota

Lahat. Tesis, PPS UNSRI, Palembang.

Saefuddin, Ahmad1987 Ekonomi dan Masyarakat dalam Prespektif Islam, ed.1

cet.1 (Jakarta : CV Rajawali), hlm .71.

Samuelson, Paul.1996. Mikro ekonomi. Jakarta: Penerbit Erlangga.

Samuelson, Paul A. 2001 .Mikroekonomi. Jakarta: Erlangga.

Sarah, Benila . 2015 . Analisis faktor-faktor yang mempengaruhi kesejahteraan

ekonomi mustahik melalui pendayagunaan zakat produktif di baznas

kota Padang.

Sartika, Mila, 2008. “Pengaruh Pendayagunaan Zakat Produktif

TerhadapPemberdayaan Mustahiq Pada LAZ Yayasan Solo Peduli

Surakarta”, JurnalEkonomi Islam La Riba Volume II Nomor 1 hal 75

Sayuti, Jamil. 1989. Pengantar Ekonomi Makro. Jakarta: Proyek Perkembangan

Penelitian

Septiarini, et.al, 2016. Analisis Faktor-faktor yang Mempengaruhi Produktivitas

Usaha Kecil Menengah Kerajinan Perak di Desa Celuk. E-Jurnal EP,

5 [4] : 413-433. ISNN: 2303-0178. Jurusan Ekonomi Pembangunan,

Fakultas Ekonomi. Universitas Udayana.

Setiadi, Teguh. 2012. Pengaruh Implementasi PKH Terhadap Peserta Program

di Kelurahan Kertasari Kecamatan Ciamis Kabupaten Ciamin Tahun

2012. Jawa Barat .

Simanjuntak, Payaman, J. 2001. Ekonomi Sumber Daya Manusia. Lembaga

Penervit Fakultas Ekonomi Universitas Indonesia: Jakarta.

Sodiq,Amirus. 2015. Konsep Kesejahteraan dalam Islam.Kudus

Sugiarto dkk. 2002 .Ekonomi Mikro Sebuah Kajian Komprehensif. Jakarta:

Gramedia Pustaka Utama.

Sugiharto Eko. 2007. “Tingkat Kesejahteraan Masyarakat Nelayan Desa Benua

Baru Ilir Berdasarkan Indikator Badan Pusat Statistik”,

EPP.Vol.4.No.2.2007:32-36.

Sugiono. 2008. Metode Penelitian Kualitatif Kuantitatif Dan R & D. Bandung:

Alfabeta

 Sukirno, Sadono, 1994. Pengantar Teori Makro Ekonomi. PT. Raja Grafindo

Persada. Jakarta.

Sumar’in. 2013 .Ekonomi Islam Sebuah Pendekatan Ekonomi Mikro Perspektif

Islam.Yogyakarta: Graha Ilmu.

Trenggonowati. 2009. Metodologi Penelitian Ekonomi dan Bisnis. Yogyakarta:

BPFE-UGM.

Umar, Husein, 2008. Metode Penelitian untuk Skripsi Edisi Kedua. Jakarta:

PT.Raja Grafindo Persada.

UU. No. 11 tahun 2009 tentang Kesejahteraan Sosial

UU. Nomor 23 Tahun 2011, tentang Pengelolaan Zakat

Winoto Garry Nugraha, Pengaruh Dana Zakat Produktif Terhadap Tingkat

Keuntungan Usaha Musahik (Studi Kasus BAZ Kota Semarang),

Universitas Diponegoro, Semarang, 2011.

Wulandari, Adha, 2017. Peran zakat produktif terhadap kesejahteraan ekonomi

mustahik (studi kasus penyaluran zakat produktif pada Baznas kota

Payakumbuh).

Zain, Sumarno. 1978. Ekonometrika Dasar. Jakarta: PT. Gelora Aksara Pratama.

Penerbit Erlangga.

