

PROSIDING

NATIONAL CONFERENCES ON SUSTAINABLE CITIES

(NaCoSC) 2016

Volume 2

04 MEI 2016

Anjuran

Jabatan Kejuruteraan Awam dan

Unit Penyelidikan dan Inovasi

Politeknik Ungku Omar

Kementerian Pendidikan Malaysia

Cetakan Kedua /Second Printing, Mei 2016

Hak Cipta/Copyright © Politeknik Ungku Omar

Hak Cipta Terpelihara. Tidak dibenarkan mengeluarkan ulang dalam apa jua
bentuk dan dengan apa jua cara, samada elektronik, fotokopi, mekanik, mahupun
lain-lain, mana-mana bahagian, ilustrasi atau kandungan prosiding ini sebelum
mendapat izin bertulis daripada Politeknik Ungku Omar.

All rights reserved. No part of this publication may be reproduced or transmitted in
any form or by any means, whether electronic, mechanical, photocopying, or other,
any part, or illustrations of this proceeding, without prior permission from Politeknik
Ungku Omar

Diterbitkan di Malaysia oleh / Published in Malaysia by

Politeknik Ungku Omar, Ipoh, Perak

www.puo.edu.my

ISBN 978-967-12297-6-7

National Conferences on Sustainable Cities 2015

N a C o S C ’ 1 6 | v

ISI KANDUNGAN

PRAKATA

SIDANG EDITORIAL NaCoSC’16 & EDITOR

PENILAI KERTAS NaCoSC’16

i

ii

iii

Bil Tajuk M/S

1 KEBERKESANAN TONG SAMPAH KITAR SEMULA VISUAL GRAFIK

Tengku Nur Nazariah Binti Tengku Ariffin, Nurhidayah Binti Ismail

1

2 AMALAN PENGASINGAN SISA PEPEJAL DOMESTIK DALAM KALANGAN PENSYARAH
POLITEKNIK: KAJIAN KES DI POLITEKNIK SULTAN HAJI AHMAD SHAH

Noriza Binti Mat Hashim, Sharifah Izyani Binti Syed Yusoff

7

3 mKTBM: MULTIMEDIA APPLICATION BASED ON ANDROID MOBILE PLATFORM FOR
LEARNING KOD TANGAN BAHASA MALAYSIA

Nor Zuraida Mohd Gaminan

16

4 PENCAPAIAN DAN PERSEPSI PELAJAR TERHADAP PENGGUNAAN RUBRIK
CONCEIVE-DESIGN-IMPLEMENT–OPERATE (CDIO) DALAM PENGAJARAN DAN
PEMBELAJARAN KURSUS EMBEDDED ROBOTIC

Mohd Daud bin Isa, Ahmad Rakimi bin Mohammad, Mohd Ghazali bin Abdul Rahman

32

5 CONCEPTUALISING AND MEASURING GRADUATE EMPLOYABILITY IN MALAYSIAN
POLYTECHNIC

Riam Chau Mai1, Noor Azman Ibrahim , Mohd Faizul Abdullah

38

6 IMPAK PROGRAM KHIDMAT KOMUNITI TERHADAP PEMBANGUNAN KEMAHIRAN
INSANIAH PELAJAR

Manisah binti Mohamad, Jusma binti Jaafar

49

7 KAJIAN KADAR PULANGAN PENDIDIKAN PEKERJA DALAM SEKTOR
PEMBUATAN:TINJAUAN DI IPOH, PERAK

Nur Athirah binti Mohamad Roshaniza1, Ros Amira binti Mohd Sudin2, Low Ai Vy3

57

8 FAKTOR-FAKTOR YANG MEMPENGARUHI PENCAPAIAN PELAJAR DALAM
MENGUASAI KURSUS DIGITAL ELEKTRONIK DI JABATAN KEJURUTERAAN ELEKTRIK,
POLITEKNIK TUANKU SULTANAH BAHIYAH

Mafuzah Nor binti Radzi, Raihana binti Sam Hun

65

9 PERSEPSI PELAJAR TERHADAP KEBERKESANAN PELAKSANAAN KEMAHIRAN
GENERIK MENERUSI KOKURIKULUM AR201 KEMBARA DI POLITEKNIK: SATU
TINJAUAN

Faizal Abu Samah

72

National Conferences on Sustainable Cities 2015

N a C o S C ’ 1 6 | vi

10 KAJIAN PERSEPSI PELAJAR TERHADAP BASIC GATES & FLIP FLOP TRAINER UNTUK
PEMBELAJARAN SUBJEK DEE2034: DIGITAL ELECTRONICS

Raihana Binti Sam Hun, Mafuzah Nor Binti Radzi, Mohamad Azhri Bin Zulkifli

83

11 KEBERKESANAN KEM KEUSAHAWANAN TERHADAP SIKAP DAN MINAT DALAM
BIDANG KEUSAHAWANAN DI KALANGAN PELAJAR TINGKATAN 4 MRSM KUALA
KLAWANG

Prof Aisyah Binti Buang, Mohd Mansur Bin Akmaron, Adnan Bin Mokhtar

89

12 PENDEKATAN PEMBELAJARAN TERADUN BAGI KURSUS MATEMATIK
KEJURUTERAAN DARI SEGI PENERIMAAN DAN KEBOLEHGUNAAN PELAJAR
POLITEKNIK UNGKU OMAR

Lim Yeong Chyng, Jacey A/P Mariadass @ Manickam

95

13 PANDANGAN DAN SIKAP PELAJAR NORMAL TERHADAP PELAJAR ORANG
KURANG UPAYA (OKU) PEKAK DI POLITEKNIK UNGKU OMAR (PUO)

Muhammad Zaid bin Hamid, Azhar@Adzhar bin Mohd Noor

105

14 ‘ELABS’ KEGUNAAN SEBAGAI PERSEDIAAN DI MAKMAL JALAN RAYA

Azhar @ Adzhar bin Mohd Noor, Muhamad Razuhanafi bin Mat Yazid, Farizan bt Zakaria

114

15 KAJIAN KEPUASAN AGIHAN ZAKAT DI INSTITUSI PENGAJIAN TINGGI: KAJIAN DI
POLITEKNIK KOTA KINABALU, SABAH

Dicky Wiwittan Toto Ngadiman, Hairunnizam Wahid, Mohd Ali Mohd Nor

119

16 PEMBANGUNAN PERSEKITARAN PEMBELAJARAN MELALUI PENGGUNAAN

ALAT BAHAN BANTU MENGAJAR “REAL TIME INTERFACE – EVALUATION KIT”

Mohd Jefry Mohamad, Husaini Aza Mohd Adam, Ridzuan Din

129

17 THE ALTERNATIVE MATERIAL FOR SIGN POLE

Rosmaizul Binti Mustapha, Mohd Azmi Bin Ibrahim, Samikhah Binti Muhammad @ Munir

136

18 THE APPLICATION OF BLUETOOTH, ANDROID AND MICROCONTROLLER IN DOOR
LOCKING SYSTEM

Nor Haliza Abdul Hamid, A.Abdullah

141

19 PENGUASAAN KEMAHIRAN INSANIAH (KI) DALAM KALANGAN PELAJAR
POLITEKNIK SULTAN MIZAN ZAINAL ABIDIN (PSMZA)

Azreen Harina Binti Azman, Nazmiah Binti Nawi, Siti Khatijah Binti Mohamad

146

20 FAKTOR PENDORONG PENGAMALAN NILAI-NILAI MURNI DALAM KURSUS
TAMADUN ISLAM DAN TAMADUN ASIA (TITAS) POLITEKNIK MALAYSIA

Mohd Azrul Bin Jaafar, Adawiyah Binti Ismail, Azrina Binti Tahir

153

National Conferences on Sustainable Cities 2015

N a C o S C ’ 1 6 | vii

21 ENHANCEMENT OF OIL PALM EMPTY FRUIT BUNCH COMPOST BY SELECTED N₂-
FIXING BACTERIA

Syafina Fasya Saiful Anuar, Adzmi Yaacob, Radziah Othman

158

22 KESEDARAN PELAJAR KELAINAN UPAYA (CACAT PENDENGARAN) TERHADAP
SIKAP DAN AMALAN HIJAU DI POLITEKNIK

Srihafiza binti Kamaruddin , Noor Rashidah binti Noordin

166

23 EMPIRICAL STUDY ON SAFETY AND HEALTH AWARENESS TOWARDS SUSTAINABLE
WORK PRACTICES AMONG INDUSTRIAL TRAINING STUDENTS

Azilah bt Ismail

174

24 KESEDARAN PELAJAR SEMESTER AKHIR JABATAN KEJURUTERAAN AWAM
TERHADAP AMALAN HIJAU DI POLITEKNIK UNGKU OMAR

Noor Rashidah binti Noordin, Srihafiza binti Kamaruddin

183

25 PENGGUNAAN 3M REFLECTIVE STICKER MENGGANTIKAN STANDARD REFLECTOR
STICKER PADA KON KESELAMATAN

Liza Suhana binti Ramli, Nor Jamiza binti Jamaludin

190

26 A SURVEY TOWARDS INFORMATION SECURITY AWARENESS ON FACEBOOK AMONG
POLYTECHNIC UNGKU OMAR STUDENTS

Jacey D/O Mariadass @ Manickam, Nat Imas binti Mohamad, Lim Yeong Chyng

196

27 SOLAR-SUPERCAPACITOR BATTERY TO DRIVE E-BICYCLE PROTOTYPE

Tn. Hj. Ahmad Nawir Bin Hj. Abdul Rani , Mohd Nazrin Bin Nahar, Azmi Bin Naroh

203

28 SPEED MEASUREMENT FOR VARIABLE GEAR RATIO

Nazrin, N , Saw, C. L, Choong, C. G , and Salvinder, S

207

29 FACTORS TO LIKE OR NOT TO LIKE: ON SOCIAL MEDIA MARKETING POSTS

Marlina Binti Abdul Manaf, Hamimah Bt Hj. Salleh

210

30 DESIGN AND ANALYSIS OF A TWO SEATER RACE CAR CHASSIS FRAME FOR
EIMARACE COMPETITION 250CC CATEGORIES

Khairul Akmal Bin Nusi, Mohd Zulhairi Bin Zulkipli, Muhammad Redzuan Bin Che Noordin

217

31 KAWALAN SUHU KEDIAMAN AUTOMATIK

Hasrul Che Shamsudin

228

32 TAHAP AMALAN LIMA MIM DALAM PENGAJARAN GURU PENDIDIKAN ISLAM:
KAJIAN KES SEKOLAH KEBANGSAAN ORANG ASLI DI PERAK

Norhaslina Sulaiman, Nur Afifah Saharudin, Khadijah Abdul Razak

234

National Conferences on Sustainable Cities 2015

__

N a C o S C ’ 1 6 | 119

Kajian Kepuasan Agihan Zakat Di Institusi Pengajian

Tinggi: Kajian Di Politeknik Kota Kinabalu, Sabah

Dicky Wiwittan Toto Ngadiman
1
, Hairunnizam Wahid

2
, Mohd Ali Mohd Nor

3

1Jabatan Perdagangan, Politeknik, Kota Kinabalu, 88450, Malaysia; dicky@polikk.edu.my

2Fakulti Ekonomi & Pengurusan, UKM, Bangi, 43600; hairun@ukm.edu.my
3Fakulti Ekonomi & Pengurusan, UKM, Bangi, 43600; ali@ukm.edu.my

ABSTRAK Isu keberkesanan pengagihan zakat masih menjadi agenda utama perbincangan dalam kalangan institusi

zakat mapuhun pembayar zakat. Justeru, kajian ini bertujuan mengkaji tahap kepuasan warga Politeknik Kota Kinabalu

terhadap institusi zakat (PZS) di Sabah. Sampel kajian ini adalah warga tenaga kerja termasuk pembayar zakat yang terdiri

daripada kakitangan akademik dan sokongan di Politeknik Kota Kinabalu. Kajian ini menggunakan instrumen soal selidik

dan menganalisis data menggunakan kaedah deskriptif dan nilai purata skor. Hasil kajian mendapati persepsi majoriti

responden di Politeknik tersebut masih di tahap negatif terhadap aspek pengagihan zakat. Kajian ini berpendapat masih

wujud ruang penambahbaikan dalam aspek pengurusan zakat oleh PZS terutamanya dalam aspek kecekapan dan

pengurangan birokrasi dalam pengagihan zakat. Beberapa implikasi dasar serta cadangan juga turut dibincangkan dalam

kajian ini

Kata kunci Pusat Zakat Sabah, Politeknik, Pengurusan Zakat

1. Pengenalan

Zakat merupakah ibadah yang difardukan ke atas

individu Islam apabila cukup syarat dan kriteria tertentu

seperti yang telah ditetapkan oleh Islam. Sepertimana

firman Allah SWT bermaksud,

“Dan dirikanlah kamu akan sembahyang serta

keluarkanlah zakat dan taatlah kamu kepada Rasul

supaya kamu beroleh rahmat.”

(QS An-Nur 24:56)

Zakat daripada aspek bahasa membawa pelbagai maksud

seperti bersih, suci, subur, berkat, dan berkembang.

Pengertian “bersih” dan “suci” dalam istilah zakat adalah

membersihkan harta dan membersihkan diri orang berada

daripada bersifat kedekut dan bakhil. Dalam erti kata

yang lain ialah zakat membersihkan diri daripada sifat

dendam dan dengki oleh orang miskin terhadap orang

berada. Zakat daripada aspek syarak pula ialah

mengeluarkan sebahagian harta tertentu diberikan kepada

asnaf tertentu yang berhak menerimanya setelah

memenuhi syarat yang telah ditetapkan oleh syarak.

Antara tujuan dan pensyariatan ibadah zakat adalah untuk

mengagihkan sebahagian kekayaan daripada golongan

yang berada kepada golongan yang kurang

berkemampuan, membersihkan diri pembayar zakat,

menyuburkan dan memberkati harta pembayar zakat,

mewujudkan rasa bersyukur terhadap nikmat kekayaan

yang dianugerahkan oleh ALLAH SWT kepada hamba-

NYA, dan memberi peluang kepada golongan hartawan

untuk melakukan ibadat dalam bentuk mengeluarkan

sebahagian harta mereka. Disamping itu juga zakat dapat

menyatukan umat Islam dalam pelbagai urusan termasuk

aspek ekonomi dan kewangan.

Pengurusan yang baik akan mendatangkan mendatangkan

manfaat kepada sesebuah organisasi. Begitu juga,

Pengurusan zakat dengan skim agihan yang diuruskan

secara cekap dapat menjaga kebajikan sosial dan

memberi manfaat kepada gorongan miskin [16]. Kesan

daripada agihan zakat yang cekap dapat membantu

sesebuah negara membasmi kemiskinan [13]. Malah

pengurusan zakat di Malaysia adalah baik dan

menunjukkan kemajuan dalam kutipan dari tahun ke

tahun jika dibandingkan dengan negara Islam yang lain.

Ramai hartawan muslim mula sedar akan kewajipan

membayar zakat mula mengeluarkan zakat. Dengan

adanya banyak cawangan pungutan zakat yang

ditubuhkan akan memudahkan lagi setiap individu

Muslim untuk membuat bayaran zakat [15].

mailto:dicky@polikk.edu.my
mailto:ali@ukm.edu.my

National Conferences on Sustainable Cities 2015

__

N a C o S C ’ 1 6 | 120

Sebagai contoh, sehingga November tahun ini,

jumlah zakat harta yang dikutip oleh Pusat Zakat Negeri

Sembilan (PZNS) adalah sebanyak RM71 juta, meningkat

1.7 peratus berbanding tempoh sama tahun lalu disebabkan

oleh inisiatif ini. Terdapat juga kaunter bergerak zakat

diwujudkan untuk memudahkan pembayar zakat

melaksanankan rukun Islam tersebut. Ini juga telah

dilaksanakan oleh PZS.

Jadual 1 menunjukkan peningkatan kutipan zakat

di negeri Sabah dari tahun ke setahun. Perkara ini secara

tidak langsung menjelaskan tentang kesedaran masyarakat

Islam negeri Sabah terhadap kewajipan membayar zakat.

Jumlah keseluruhan kutipan zakat negeri Sabah dari tahun

2000 sehingga ke tahun 2014 adalah sebanyak RM335.46

juta berbanding agihan sebanyak RM305.75 juta. Kutipan

zakat oleh Pusat Zakat Sabah diperolehi melalui sembilan

jenis zakat iaitu fitrah, pendapatan penggajian, simpanan,

perniagaan, emas dan perak, saham, pertanian dan ternakan.

Jadual 1: Jumlah Kutipan dan Agihan Zakat di Sabah

 (RM Juta)

TAHUN KUTIPAN AGIHAN

NISBAH

KUTIPAN -

AGIHAN

2001 5.34 2.00 2.67

2002 6.41 1.50 4.27

2003 6.59 3.81 1.73

2004 7.79 4.90 1.59

2005 10.36 8.99 1.15

2006 16.07 12.22 1.32

2007 16.88 19.46 0.87

2008 22.89 19.38 1.18

2009 25.40 24.42 1.04

2010 32.88 26.09 1.26

2011 33.89 32.51 1.04

2012 48.93 37.03 1.32

2013 49.21 48.48 1.02

2014 52.83 64.96 0.81

JUMLAH 335.46 305.75 1.10

Sumber: Laporan Tahunan PZS setiap tahun

Jadual 1 juga menunjukkan bahawa lebihan

kutipan zakat yang belum diagihkan berlaku setiap tahun

kecuali tahun 2007 dan 2014. Faktor lebihan kutipan zakat

ini berkemungkinan berpunca daripada faktor sistem

perbelanjaan kewangan yang berasaskan unjuran tahunan

dan faktor waktu pembayaran masyarakat di akhir tahun

yang menyebabkan jumlah kutipan tidak dapat dihabiskan

dalam tahun semasa. Ini juga bermungkinan menunjukkan

sasaran penerima atau asnaf belum datang ke PZS untuk

meminta zakat. Aspek ini perlu diberi perhatian oleh pihak

PZS agar pembayar zakat merasa yakin dana zakat yang

dikutip pada tahun tertentu dapat diagihkan sepenuhnya

pada tahun berkenaan dengan merangka strategi tertentu
1
.

Namun perlu dijelaskan bahawa agihan Pusat

Zakat Sabah (MUIS) kepada asnaf adalah berdasarkan

ketetapan syarak. Asnaf tersebut seperti mana yang

dijelaskan dalam surah At-Taubah ayat 60:

"Sesungguhnya sedekah-sedekah (zakat) itu,

hanyalah untuk orang-orang fakir, orang-orang

miskin, amil-amil yang mengurusnya, dan orang-

orang muallaf yang dijinakkan hatinya, dan untuk

hamba-hambanya yang hendak memerdekakan

dirinya, dan orang-orang yang berhutang, dan untuk

(dibelanjakan pada) jalan Allah, dan orang-orang

musafir (yang keputusan) dalam perjalanan(ktetapan

hukum yang demikian itu ialah) sebagai satu

ketetapan (yang datangnya) dari Allah . Dan

(ingatlah) Allah Maha Mengetahui lagi Maha

Bijaksana"

[QS al-Taubah (9) : 60]

1 Di Selangor pada tahun 2011 pihak Lembaga Zakat Selangor (LZS)

telah memperkenalkan Skuad Jejak Kemiskinan (SJK) untuk meneruskan

pencarian fakir dan miskin. Ini menunjukkan bahawa usaha untuk

mengesan fakir dan miskin perlu dilaksanakan dan agihan segera perlu

dilaksanakan agar tidak menyumbang kepada lebihan kutipan zakat yang

tidak diagihkan besar.

National Conferences on Sustainable Cities 2015

__

N a C o S C ’ 1 6 | 121

Melalui data perbenjaan asnaf, PZS telah

membahagikan asnaf kepada lapan iaitu fakir, miskin, amil,

muallaf, riqab, gharimin, ibu sabil dan fisabilillah. Jumlah

agihan yang paling banyak adalah kepada fakir, miskin dan

fisabilillah. Agihan zakat di Sabah juga menunjukkan

peningkatan berkadaran dengan peningkatan kutipannya.

Akhbar Utusan Malaysia bertarikh 26 November

2015 melaporkan kenyataan pegawai zakat yang mengakui

bahawa agihan zakat lebih sukar barbanding pungutan

zakat dan beliau juga mengakui terdapat beberapa kritikan

daripada aspek agihan zakat. Punca kemiskinan dalam

negara juga sering dikaitan dengan pentadbiran zakat yang

tidak cekap seperti pengiraan zakat yang salah, hanya akan

menambah bebanan kepada golongan petani [20].

Walaupun terdapat peningkatan daripada aspek kutipan

zakat dan juga usaha pusat zakat di seluruh negara untuk

meningkatkan kecekapan dalam sistem agihan, namun tidak

dapat dinafikan masih terdapat sebilangan besar masyarakat

yang masih tidak berpuas hati [14]. Persoalannya adakah

masih wujud perasaan tidak puas hati dalam kalangan

masyarakat Islam terhadap PZS. Jika ya apakah aspek

agihan zakat yang perlu diberi perhatian oleh PZS untuk

meningkatkan lagi keyakinan masyarakat terhadap PZS.

Justeru, kajian ini dilakukan untuk melihat persepsi staf

Politeknik Kota Kinabalu terhadap PZS dalam aspek agihan

zakat.

2. Kajian Lepas

Menurut kajian yang dijalankan oleh [18], agihan zakat di

Malaysia sekadar mencukupi sahaja dan masih terdapat

ketidakseimbangan agihan zakat terhadap asnaf. Kajian

tersebut [18] disokong oleh kajian lain [4] yang mendapati

walaupun terdapat peningkatan dalam kutipan saban tahun

tetapi masih gagal mengurangkan kemiskinan.

Beberapa kaedah telah dicadangkan untuk

meningkatkan tahap kecekapan pengurusan zakat [14].

Hasil kajiannya juga mendapati pembayar zakat kurang

yakin terhadap agihan yang dilakukan oleh pihak berkuasa.

Sekiranya agihan zakat dibuat secara efektif sehingga orang

ramai dapat melihat melihat agihan sampai kepada asnaf,

ini akan memberi kesan kepada orang ramai untuk

membayar zakat. Sekiranya agihan tidak sampai kepada

asnaf, ini akan membuka ruang masalah pembayaran zakat

dimana orang ramai akan membuat bayaran melalui saluran

tidak formal. Para pembayar zakat akan puas hari sekiranya

mereka dapat melihat sendiri zakat yang mereka keluarkan

dimanfaatkan oleh asnaf.

Agihan zakat terhadap pelajar asnaf di IPT juga

masih tidak memuaskan. Kajian yang dijalankan di IPT

mendapati terdapat sebilangan asnaf di IPT terpaksa

bekerja sambilan di masa lapang untuk menampung

perbelanjaan harian mereka [12]. Hakikatnya amaun yang

diterima oleh asnaf masih lagi kecil [16]. Justeru, terdapat

kajian [11] yang mencadangkan supaya jumlah bantuan

yang disalurkan kepada asnaf perlu berpadanan dengan kos

pendidikan para asnaf agar mereka boleh memberi tumpuan

sepenuhnya kepada pelajaran.

Pembayar zakat yang peka terhadap isu-isu

berkaitan zakat dapat mengesan masalah yang dihadapi

dalam system agihan. Ini kerena mereka adalah antara agen

utama dalam sistem zakat. Kajian telah dilaksanankan

dalam kalangan pembayar zakat, te rmasuk pembayar

zakat di kalangan kumpulan akademik [9], mendapati

wujud perasaan tidak puas hati dengan kaedah pengagihan

zakat oleh institusi zakat [10,15,19,5,6]. Banyak perkara

yang tidak diingini sekiranya institusi zakat tidak memberi

perhatian sepenuhnya kepada isu ini, seperti hilangnya

keyakinan pembayar zakat kepada institusi zakat dan ianya

akan menimbulkan beberapa isu lain seperti membayar

National Conferences on Sustainable Cities 2015

__

N a C o S C ’ 1 6 | 122

zakat kepada asnaf secara tidak formal atau membayar

secara langsung dan terus kepada asnaf zakat [15,19,5].

Bagi meperkasakan institusi zakat, beberapa

negeri telah mengorak langkah dengan mengkorporatkan

institusi tersebut untuk meningkatkan kecekapan dalam

mengutip zakat [19]. Walaupun operasi institusi zakat telah

dikorporatkan dan terdapat peningkatan dalam jumlah

pungutan zakat dan juga kecekapan agihan zakat berada di

tahap yang memuaskan, tahap kepercayaan dan keyakinan

masyarakat masih lagi ditahap rendah terutamanya dalam

aspek pengagihan zakat iaitu masyarakat masih lagi

membangkitkan isu-isu yang berkaitan dengan pengagihan

zakat [1]. Perkara ini masih berterusan disebabkan adanya

sebilangan kecil individu masih mengelak untuk

mengeluarkan zakat dan tidak meyakini keupayaan institusi

kutipan zakat dalam melaksanakan tanggungjawabnya [21].

Tambahan pula, masalah yang selalu belum selesai adalah

juga berkaitan lebihan wang zakat iaitu baki yang masih

tertinggal setiap tahun setelah agihan dibuat merupakan

antara isu yang selalu ditimbulkan [15]. Untuk mengatasi

masalah agihan zakat ini, pelbagai inisiatif perlu difikirkan.

Antara cadangan yang diutarakan sebagai jalan

penyelesaiannya ialah dengan kaedah lokalisasi zakat [15]

3. Metodologi Kajian

Kajian ini dijalankan ke atas staf Muslim Politeknik Kota

Kinabalu dengan menganalisa persepsi mereka terhadap

pengagihan zakat oleh Pusat Zakat. Borang soal selidik

telah diedarkan kepada 250 staf muslim PKK. Seramai 93

staf telah menjawab soalan kaji selidik. Jumlah ini sudah

mencukupi kerana 20 peratus persampelan sudah mewakili

populasi sasaran kajian [17]. Ukuran skala Likert 3 mata

digunakan untuk mengukur pembolehubah dalam kajian

ini. Data yang lengkap kemudian dianalisa dengan

menggunakan analisis deskriptif dan skor purata.

Soalan dalam bahagian ini dibahagikan kepada

tiga iaitu berkaitan isu-isu agihan zakat pada masa kini,

birokrasi dalam permohonan zakat dan juga isu-isu

berkaitan permohonan zakat kepada pelajar dalam kalangan

asnaf.

4. Hasil Kajian

Analisis Demografi Responden: Responden yang paling

ramai menjawab borang soal selidik adalah staf yang

berumur di antara 25 hingga 35 tahun, mempunyai ijazah,

sudah berkahwin dan berkhidmat melebihi 5 tahun.

Golongan pensyarah merupakan paling ramai menjawab

borang soal selidik. Hanya 12.9 peratus responden adalah

daripada aliran agama. Kajian mendapati bahawa seramai

60 orang telah membuat potongan gaji untuk zakat

pendapatan. Ini merupakan satu langkah yang baik untuk

meningkatkan lagi kutipan zakat di PZS

Jadual 2: Latar Belakang Responden Staf

 Politeknik Kota Kinabalu, Sabah

Item Kekerapan Peratusan

1. Umur:

25 – 35 tahun 50 53.8

36 – 45 tahun 37 39.8

46 – 55 tahun 5 5.4

56 – 60 tahun 1 1.1

National Conferences on Sustainable Cities 2015

__

N a C o S C ’ 1 6 | 123

2. Taraf Perkahwinan:

Bujang 20 21.5

Berkahwin 72 77.4

Duda/Janda 1 1.1

3. Tahap Pendidikan Tertinggi:

Sekolah Menengah 4 4.3

Diploma 8 8.6

Ijazah 51 54.8

Sarjana 28 30.1

Phd 2 2.2

4. Jawatan di Politeknik:

Bahagian Pengurusan 10 10.8

Pensyarah 71 76.3

Staf Sokongan 12 12.9

5. Aliran Pendidikan:

Agama 12 12.9

Bukan Agama 81 87.1

6. Membuat potongan gaji untuk zakat pendapatan:

Ya 60 64.5

Tidak 33 35.5

Persepsi Terhadap Peranan Institusi Zakat (Pusat

Zakat Sabah): Kajian ini juga meninjau tahap kepuasan

staf Politeknik Kota Kinabalu Sabah terhadap peranan

institusi zakat khususnya kepada Pusat Zakat Sabah.

Tinjaun ini penting sebelum soalan berkaitan cadangan

lokalisasi diwujudkan kerana soalan dalam bahagian ini

adalah pencetus kepada perlunya lokalisasi diwujudkan.

Untuk soalan ini, purata hanya digunakan untuk menilai

tahap kepuasan terhadap peranan institusi zakat.

Kefahaman Tentang Zakat dalam kalangan

Responden: Berdasarkan latar belakang responden,

bilangan yang membuat potongan gaji untuk zakat

pendapatan adalah seramai 60 orang. Kajian ini

berpendapat bahawa mereka adalah dalam kalangan yang

memahami tentang kefarduan menunaikan zakat. Rajah 1

menunjukkan sebanyak 92.6 peratus daripada keseluruhan

responden mengetahui hukum mengeluarkan zakat apabila

cukup syarat yang ditetapkan dalam Islam.

Apabila seseorang mempunyai ilmu pengetahuan

dan kesedaran betapa pentingnya mengeluarkan zakat,

individu tersebut akan berasa malu atau bersalah jika tidak

dapat menunaikan salah satu kewajipan ini. Terdapat hadis

yang telah diriwayatkan menyatakan malu itu sebahagian

daripada iman.

Rajah 2 menunjukkan peratusan responden yang

menyatakan perasaan malu atau bersalah jika tidak

mengeluarkan zakat iaitu sebanyak 89.4 peratus.

Walaubagaimanapun terdapat sebilangan responden

menunjukkan sikap sebaliknya iaitu sikap seperti biasa

2.10%

5.30%

0%

92.60%

Sunat

Harus

Mubah

Wajib

Rajah 1: Hukum mengeluarkan

zakat apabila cukup syarat:

6.40%

0%

4.30%

89.40%

Seperti biasa

Tidak berasa bersalah

Perlu bayar cukai sahaja

Malu/bersalah jika tidak
keluarkan zakat

Rajah 2: Sikap & Perasaan Jika Tidak

Mengeluarkan Zakat

National Conferences on Sustainable Cities 2015

__

N a C o S C ’ 1 6 | 124

sebanyak 6.4 peratus dan sebilangan pula sebanyak 4.3

peratus menyatakan hanya perlu membayar cukai.

Sekiranya di teliti pada Rajah 3, ia menunjukkan

bahawa institusi pendidikan memainkan peranan yang

sangat penting dalam memberi kefahaman tentang zakat

kepada masyarakat. Di samping itu peranan yang

dimainkan oleh kuliah agama, institusi PZS, media

elektronik dan media cetak masing-masing telah membantu

untuk menyebarkan ilmu pengetahuan berkaitan zakat.

Jadual 3: Tahap Kepuasan Berkaitan Isu-Isu Agihan

Zakat Masa Kini

 Skala

Item 1 2 3 Purata

1. Penyebaran maklumat

pengagihan zakat

16

(12.2)

69

(74.2)

8

(8.6)

1.91

[.052]

2. Jumlah bantuan zakat

diterima oleh asnaf

18

(19.4)

67

(72)

8

(8.6)

1.89

[.054]

3. Pengagihan zakat

kepada asnaf yang layak

20

(21.5)

65

(69.6)

8

(8.6)

1.87

[.056]

4. Lebihan wang zakat

yang tidak diagihkan

setiap tahun

26

(28)

61

(65.6)

6

(6.5)

1.78

[.057]

5. Pengagihan zakat

kepada pelajar yang

layak

21

(22.6)

61

(65.6)

11

(11.8)

1.89

[.060]

Nota: berasaskan skala seperti berikut: 1 Tidak puas hati;

 2 Puas hati; 3 Sangat puas hati

 Nilai purata keseluruhan konstruk ini ialah 1.87

 () nilai peratus daripada jumlah responden

 [] nilai ralat piawai bagi purata

Merujuk kepada Jadual 3 didapati bahawa majoriti

responden sekadar berpuas hati terhadap agihan zakat oleh

PZS masa kini. Didapati bahawa keseluruhan purata adalah

1.87 iaitu diantara skala 1 dan 2. Jika dibandingkan antara

skala tidak puas hati dan sangat puas hati, didapati bahawa

bilangan tidak puas hati melebihi jumlah yang sangat puas

hati.

Jadual 4: Tahap Kepuasan Berkaitan Birokrasi

 dalam Memohon Zakat

 Skala

Item 1 2 3 Purata

1. Kaedah memohon

dengan menggunakan

borang

17

(18.3)

67

(72)

9

(9.7)

1.91

[.054]

2. Tempoh kelulusan

permohonan

23

(24.7)

60

(64.5)

10

(10.8)

1.86

 [.060]

3. Pengesahan borang

oleh ketua kampung,

JKKK/JKKP dan lain-

lain

17

(18.3)

69

(74.2)

7

(7.5)

1.89

 [.052]

4. Pemantauan amil di

pusat zakat terhadap

asnaf di institusi

/kawasan anda

27

(29)

61

(65.6)

5

(5.4)

1.76

[.056]

5. Secara

keseluruhannya, adakah

anda berpuas hati dengan

cara pengagihan zakat

pada masa kini.

31

(33.3)

57

(61.3)

5

(5.4)

1.72

[.058]

Nota: berasaskan skala seperti berikut: 1 Tidak puas hati;

 2 Puas hati; 3 Sangat puas hati

 Nilai purata keseluruhan konstruk ini ialah 1.83

 () nilai peratus daripada jumlah responden

 [] nilai ralat piawai bagi purata

 Merujuk kepada tahap kepuasan berkaitan birokrasi

dalam memohon zakat seperti yang ditunjukkan dalam

jadual 4 didapati bahawa majoriti responden hanya

menunjukkan perasaan puas hati terhadap isu-isu yang

ditanya. Nilai keseluruhan purata adalah 1.83 berada antara

skala 1 dan 2. Merujuk kepada laman sesawang Pusat Zakat

62.80%

6.40%

5.30%

14.90%

10.60%

Belajar dari institusi
pendidikan

Media elektronik (televisyen,
radio, dan lain-lain)

Media cetak (majalah, buku
dan lain-lain)

Kuliah Agama

Pusat Zakat Sabah

Rajah 3: Sumber Pengetahuan Tentang

Zakat

National Conferences on Sustainable Cities 2015

__

N a C o S C ’ 1 6 | 125

Sabah (PZS), untuk permohonan zakat borang perlu

diambil di ibu pejabat PZS-MUIS. Sehingga ke hari ini

belum ada perkhidmatan untuk memohon secara on-line

diperkenalkan. Menurut pegawai biasiswa Politeknik Kota

Kinabalu, pelajar perlu mengambil sendiri borang di

pejabat PZS kemudian pihak politeknik akan mengesahkan

status terkini pelajar tersebut.

Jadual 5: Tahap Kepuasan Berkaitan Isu-isu berkaitan

permohonan bantuan zakat kepada pelajar dalam

kategori asnaf

 Skala

Item 1 2 3 Purata

1 Syarat permohonan

terlalu ketat

12

(12.9)

54

(58.1)

27

(29)

2.16

[.065]

2 Sukar berjumpa

pegawai berkaitan

16

(17.2)

56

(60.2)

21

(22.6)

2.05

[.066]

3 Borang lambat diproses

6

(6.5)

58

(62.4)

29

(31.2)

2.25

[.059]

4 Pelajar tidak tahu

mereka layak terima

zakat

-

39

(41.9)

54

(58.1)

2.58

[.051]

5 Maklumat tidak sampai

kepada pelajar

4

(4.9)

36

(38.2)

53

(56.9)

2.53

[.060]

Nota: berasaskan skala seperti berikut: 1 Tidak setuju; 2 Setuju;

 3 Sangat setuju

 Nilai purata keseluruhan konstruk ini ialah 2.31

 () nilai peratus daripada jumlah responden

 [] nilai ralat piawai bagi purata

 Di Politeknik setiap pelajar akan berada dalam

pengawasan penasihat akademik masing-masing. Sistem

penasihat akademik membolehkan setiap urusan pelajar

akan direkodkan seperti permohanan pinjaman, cuti sakit,

sokongan untuk permohonan biasiswa dan sebagainya.

Penasihat akademik bertindak sebagai orang tengah di

antara pihak pengurusan dan pelajar. Kadang-kadang

perasaan tidak puas hati terhadap sesuatu urusan akan

diluahkan kepada penasihat akademik.

 Merujuk kepada Jadual 5, untuk urusan permohonan

zakat seperti syarat permohonan yang ketat, sukar berjumpa

dengan pegawai PZS dan borang lambat diproses, majoriti

responden bersetuju dengan perkara tersebut. Ini kerana

apabila pelajar ingin memohon zakat, mereka perlu

mengambil borang di pejabat PZS, kemudian mereka perlu

mendapatkan pengesahan daripada Hal Ehwal Pelajar

Politeknik. Majoriti responden sangat setuju bahawa

maklumat berkaitan zakat tidak sampai ke pengetahuan

pelajar. Disebabkan maklumat tidak sampai, majoriti

responden sangat setuju bahawa pelajar sendiri tidak tahu

sama ada mereka layak terima zakat atau tidak.

5. Perbincangan Dan Implikasi Dasar

Hasil kajian ini telah membuktikan bahawa majoriti

responden mempunyai kefahaman yang baik tentang

kewajipan menunaikan zakat dan wujud perasaan malu

sekiranyan tidak dapat menunaikan ibadah tersebut apabila

mencapai nisab. Didapati juga institusi pendidikan

memainkan peranan penting dalam mendidikan dan

menyebarkan maklumat berkaitan zakat. Kajian ini juga

dilaksanakan bagi melihat tahap kepuasan terhadap PZS

dan didapati masih ramai masyarakat Islam di Sabah yang

tidak berpuas hati terhadap sistem agihan zakat yang

dilaksanakan oleh PZS. Perasaan tidak puas hati yang

mereka lontarkan terhadap PZS mungkin berkait rapat

dengan pemerhatian mereka terhadap layanan PZS terhadap

pelajar di Politeknik Kota Kinabalu.

Penambahbaikan terhadap sistem agihan zakat

haruslah dilakukan segera agar keyakinan pembayar zakat

terhadap institusi zakat Sabah tidak merundum. Antara

cadangan penambahbaikan yang dikemukakan adalah

melalui kaedah desentralisasi kuasa pengagihan dan

pentadbiran zakat di lokaliti tertentu. Ini berdasarkan

beberapa hujah keberkesanan kaedah ini seperti

meningkatkan tahap kecekapan dan keefisienan agihan

zakat serta meningkatkan tahap kepercayaan masyarakat

terhadap amil zakat yang akhirnya memungkinkan

peningkatan jumlah kutipan zakat di negeri berkenaan

setiap tahun. Senario semasa di Sabah menunjukkan PZS

National Conferences on Sustainable Cities 2015

__

N a C o S C ’ 1 6 | 126

telah merencanakan kaedah ini di Universiti Teknologi

Mara (UiTM) cawangan Sabah di mana satu perlapan

daripada pungutan zakatnya akan diserahkan semula

kepada UiTM Sabah untuk diagihkan sendiri oleh pentadbir

zakat kepada pelajarnya yang diketegorikan sebagai asnaf.

Kaedah lokalisasi urus tadbir zakat yang dicadangkan telah

berjaya meningkatkan tahap kecekapan dan keberkesanan

agihan zakat di UiTM tersebut. Namun begitu, tidak semua

kaedah ini masih belum dilaksanakan di institusi pengajian

Politeknik yang juga dianggap sebagai institusi pengajian

tinggi.

Kajian yang dijalankan di Politeknik Sabah

mendapati kakitangan Politeknik Kota Kinabalu

menyambut baik kaedah lokalisasi untuk dilaksanakan di

peringakat Politeknik Kota Kinabalu [3]. Melalui sistem

penasihat akademik yang diperkenalkan di Politeknik ianya

dapat mengesan lagi asnaf dengan lebih kemas. Sebagai

contoh apabila pelajar ponteng kelas atau tidak

mendaftarkan diri, penasihat akademik akan menghubungi

pelajar tersebut untuk mengetahui sebab pelajar berbuat

demikian. Sekiranya kerana masalah kewangan, siasatan

segera boleh dibuat dan sekiranya benar, pelajar tersebut

layak untuk menerima bantuan zakat. Ini dapat

mempercepatkan urusan agihan zakat dan mengurangkan

karenah birokrasi kerana pelajar tidak perlu pergi ke pusat

zakat semata-mata untuk mengambil borang kemudian

kembali semula ke institusi untuk mendapatkan pengesahan

status pelajar, kemudian hantar semula ke pusat untuk

menunggu panggilan temuduga sekiranya dirasakan layak

untuk menerima zakat.

Semua pihak perlu bekerjasama dalam menangani

isu-isu zakat yang sering ditimbulkan. Isu kutipan, agihan

dan kesedaran mengenai zakat, ditambah pula dengan

keadaan geografi dan jaringan perhubungan yang sukar di

Sabah, kaedah lokalisasi dilihat sebagai satu bentuk

penyelesaian dan dapat membantu PSZ dalam urus tadbir

zakat. Semua orang Islam harus saling bekerjasama dalam

usaha memartabatkan institusi zakat di Malaysia. Kajian

mengenai kepuasan terhadap sistem agihan zakat tidak

hanya tertumpu kepada institusi pengajian yang

mempunyai pelajar yang ramai tetapi perlu diperluaskan ke

institusi-institusi pendidikan bermula dari peringkat

sekolah, IPT swasta, maktab-maktab perguruan dan

institusi-institusi latihan, kawasan-kawasan kampung dan

penempatan seperti Felda dan sebagainya. Kajian seperti

ini sangat bermanfaat untuk melihat apakah faktor yang

menyumbang kepada perasaan tidak puas hati dikalangan

masyarakat tempatan. Hasil kajian sebegini perlu

dibentangkan kepada pihak pengurusan zakat agar langkah-

langkah dapat difikirkan bagi membantu institusi zakat

dalam menyelesaikan sebarang isu untuk mengembalikan

keyakinan masyarakat terhadap institusi zakat.

Rujukan

[1] Adibah Abdul Wahab dan Joni Tamkin Borhan. “Impak

Zakat dalam Membangunkan Sosioekonomi di Malaysia:

Penilaian Teori dan Praktis.” Seminar Pengurusan Zakat di

Institusi Pengajian Tinggi: Pengalaman dan Hala Tuju,

Universiti Teknologi Mara, 2014.

[2] Ahmad Hidayat Buang & Saidatul Badrul Mohd Said.

“Pentadbiran Zakat dan Kesedaran Masyarakat Islam

Membayar Zakat di Daerah Kota Belud Sabah.” Sains

Humanika 2, 125–134, 2014.

[3] Dicky Wiwittan Toto Ngadiman, Hairunnizam Wahid, Mohd

Ali Mohd Nor. “Cadangan Melokalisasikan Agihan Zakat Di

Institusi Pengajian Tinggi: Kajian Di Politeknik Kota

Kinabalu, Sabah.” Kertas kerja dibentangkan di Seminar

Kebangsaan Emas di Universiti Kebangsaan Malaysia, Mar.

2016.

National Conferences on Sustainable Cities 2015

__

N a C o S C ’ 1 6 | 127

[4] Dziauddin Syarif. “Sistem Pungutan dan Agihan Zakat

Fitrah. Kajian di Baitul Mal Negeri Sembilan.” Disertasi

Sarjana Syariah, Universiti Malaya, 2003.

[5] Hairunnizam Wahid, Sanep Ahmad, dan Radiah Abdul

Kader. “Pengagihan Zakat Oleh Institusi Zakat di Malaysia:

Megapa Masyarakat Islam Tidak Berpuas Hati?” Jurnal

Syariah, Jil. 17, Bil. 1, h. 97, 2009.

[6] Hairunnizam Wahid, Sanep Ahmad & Radiah AbdulKader.

“Pengagihan zakat oleh institusi zakat kepada lapan asnaf:

Kajian di Malaysia.” Jurnal Pengurusan JAWHAR 4(1): 141-

170, 2010.

[7] Hairunnizam Wahid, Sanep Ahmad & Radiah Abdul Kader.

“Melokalisasikan Urus Tadbir Pengagihan Zakat: Peranan

Institusi Masjid di Malaysia.” Asian Journal of Accounting

and Governance 3: 71–83. 2012.

[8] Hairunnizam Wahid, Sanep Ahmad & Radiah Abdul

Kader. (2012). “Persepsi Amil Dan Asnaf Terhodop

lokolisasi Zakat: Kajian Di Wilayah Persekutuan Kuala

Lumpur.” Jurnal Pengurusan JAWHAR 6 (1): h. 79-106,

2010.

[9] Anuar Muhamad. “Perception of academicians toward zakat

administration particularly zakat distribution: The case of

Kelantan.” IIUM. 2008.

[10] Mohamad Dahan Abdul Latif. “Zakat management and

administration in Malaysia.” Kertas kerja dibentangkan di

Seminar of zakat and Taxation di Universiti Islam

Antarabangsa Malaysia, 1998.

[11] Muhamad Rahimi Osman dan Ghafarullahhuddin Din.

“Pengurusan Zakat di Institusi Pengajian Tinggi, Seminar

Pengurusan Zakat di Institusi Pengajian Tinggi: Pengalaman

dan Hala Tuju, Universiti Teknologi Mara.” 2014

[12] Muhammad Rizal Jalil, Hairunnizam Wahid & Sanep

Ahmad. (2015). “Lokalisasi Unit Zakat Institusi Pengajian

Tinggi Sebagai Model One Stop Center Agihan Zakat

Pendidikan.” Prosiding Seminar Fiqh Semasa (SeFis), 2015,

h. 81-93

[13] Muhammad Sykuri Salleh et.al. “Pengurusan Kemiskinan

dalam Muhammad Sykuri Salleh et.al Pengurusan

Pembangunan Islam”. Prosiding Seminar, Pulau Pinang,

Pejabat Mufti Kerajaan Negeri Pulau Pinang, 2000, h.1.

[14] Muhammad Syukri Salleh. “Lokalisasi Zakat: Satu Cadangan

Teoritis, Muzakarah Pakar Zakat, Fakulti Ekonomi,

Universiti Kebangsaan Malaysia.” 2002.

[15] Muhammad Syukri Salleh. “Lokalisasi Pengagihan Zakat:

satu Cadangan Teoritis”. dalam Hailani & Abdul Ghafar

(penyt). Zakat: Pensyariatan, Perekonomian & Perundangan.

Bangi: Penerbit Universiti Kebangsaan Malaysia, 2006.

[16] Nor Aini Idris. “Isu dan Masalah Kemiskinan di Malaysia”,

dalam Ishak Yusoff et.al (penyunting), Ekonomi Malaysia ke

Arah Pascaindustri, Bangi, Penerbit Univerisiti Kebangsaan

Malaysia, 2006, h.150.

[17] Nor Aini Idris. “Penyelidikan Dalam Pendidikan”. McGraw-

Hill Education (Malaysia) Sdn. Bhd. 2013 h.116

[18] Paimuzi Yahya “Pengagihan Zakat Di Malaysia.” Disertasi

Sarjana Pengajian Islam, Universiti Malaya. 1996.

[19] Sanep Ahmad, Hairunnizam Wahid & Adnan Mohamad.

“Penswastaan Institusi Zakat dan Kesannya Terhadap

Pembayaran Secara Formal di Malaysia.” International

Journal of Management Studies 13 (2), 175-196, 2006.

National Conferences on Sustainable Cities 2015

__

N a C o S C ’ 1 6 | 128

[20] Mujaini Tarimin. “Zakat Pertanian, Sistem Dan

Pelaksanaannya Di Malaysia, Dengan Khas Mukim Tanjung

Karang, Selangor”, (Disertasi Sarjana Sastera dan Sains

Sosial, Universiti Malaya). 1988.

[21] Nor Ghani Md Nor, Mariani Majid, Jaafar Ahmad & Nahid

Ismail. “Can privatization irnprove peforrnance? Evidence

froin zakat collection institutions.” Kertas kerja dibentangkan

di Bengkel Ekonomi Islam. Fakulti Ekonomi, Universiti

Kebangsaan Malaysia, 2001.

