
Journal of Islamic Monetary Economics and Finance, Volume 3, Special Issue (2018), pp 179 - 192
p-ISSN: 2460-6146, e-ISSN; 2460-6618

MEASURING THE NATIONAL ZAKAT INDEX (NZI) ON
ZAKAT PERFORMANCE IN BOGOR REGENCY

Ulfah Laelatul Hilmiyah1

Irfan Syauqi Beik2

Khonsa Tsabita3

1	 Bachelor of Islamic Economics, Bogor Agricultural University (IPB), Indonesia,
Email: khonsabita@gmail.com
2 	Lecturer at Department of Islamic Economics, Bogor Agricultural University (IPB)
and Director of Center of Strategic Studies (PUSKAS), The National Board of Zakat
(BAZNAS) Indonesia, Email: HYPERLINK “mailto:irfan.beik@puskasbaznas.com”
irfan.beik@puskasbaznas.com
3	 Senior Researcher at Center of Strategic Studies (PUSKAS), The National Board of
Zakat (BAZNAS). Corresponding author: khonsabita@gmail.com

Poverty is the most crucial problem in many countries including Indonesia. As a
predominantly Muslim countries, there are several Islamic instruments to combat
poverty, such as zakat. It is an act of worship that combines economic, social, moral and
religious components to improve the welfare of Muslims, as well as reducing poverty.
Bogor Regency, a region in Indonesia, targeted 10 billion rupiah as its zakat collection
for 2016. However, the actual zakat collection was only 5 billion rupiahs, which
signals the ineffectiveness of zakat management from either collection, distribution, or
utilization. The purpose of this research is to analyse zakat performance in BAZNAS
(Badan Amil Zakat Nasional; National Board of Zakat) in Bogor Regency. Data were
collected through interviews and questionnaires completed by 100 mustahik household
in Bogor Regency. The National Zakat Index was used with a calculation method
called the Multi-Stage Weighted Index. The findings indicate that the implementation
of zakat performance in BAZNAS Bogor Regency is fairly good.

Keywords: National Zakat Index (NZI), Poverty, Zakat Performance.
JEL Classification: D64, Z12, Z18

Received	 :	September 18, 2017
Revised	 :	April 17, 2018
Accepted	:	May 3, 2018

ABSTRACT

Measuring The National Zakat Index (NZI) on Zakat Performance in Bogor Regency180

Zakat, the third pillar of Islam, is defined as the amount of wealth that Allah
requires the owner to give to those who are entitled to receive it (Qardawi, 2011).
Zakat is a proportion of wealth that must be deducted if it already fulfills the
requirements. It must be distributed to the eight groups (ashnaf) that have been
entitled to receive zakat as it is declared in the Quran Surah At-Tawbah verse 60: “

Zakat expenditures are only for the poor and for the needy and for those employed to
collect [zakat] and for bringing hearts together [for Islam] and for freeing captives [or
slaves] and for those in debt and for the cause of Allah and for the [stranded] traveler—
an obligation [imposed] by Allah. And Allah is Knowing and Wise”.
Consistent with the verse, the strategic objectives of zakat are explicitly

to eradicate poverty and improve the welfare of Muslims. The last decade has
shown an extensive growth of the role of zakat institutions in eradicating poverty
in Indonesia. Murniati (2014) stated that the poverty problem could be solved
through zakat since it is an instrument of wealth transfer from muzakki (zakat
donor) to mustahik (zakat receiver) (Hafidhuddin, 2002).

Being the country with the largest Muslim population, it is imperative for
Indonesia to carefully evaluate zakat practice. Muslims who have reached the
requirement to pay zakat must fulfill their zakat obligation. This creates huge
potential of zakat in Indonesia. According to Firdaus et al. (2012), zakat potential
in Indonesia reached 217 trillion rupiah or equivalent to 3.4 percent of Indonesia’s
GDP in 2010. This potential is even higher (reached 286 trillion rupiah) when it is
generated by using an extrapolation method that takes into account GDP growth
in previous years (BAZNAS, 2016). In this case, one of the regions in Indonesia
with enormous potential of zakat collection is West Java Province.

Bogor Regency is the most populous region in West Java. The number of
residents in Bogor Regency in 2016 was 5,459,668 people with Muslim population
of 5,296,987 people or 97 percent of the total population (Central Bureau of
Statistics, 2016). Considering the large proportion of Muslims in the region,
Bogor Regency targeted its zakat collection to reach 10 billion rupiah annually.
Nevertheless, the zakat funds collected in 2016 totaled only 5 billion rupiah (only
five percent of the target). This gap shows the ineffectiveness of zakat practices
(collection, distribution and utilization) in the region. Zakat procedures need to
be further analyzed to discover a way to improve its management. Therefore, this
paper attempts to measure and analyze the zakat performance in BAZNAS Bogor
Regency using the National Zakat Index (NZI).	

The NZI was created by the Center of Strategic Studies (PUSKAS) BAZNAS.
This index is a composite index that was generated to measure national zakat
development conditions. The NZI is divided into two dimensions: macro and
micro dimensions. The macro dimension reflects how the role of government and
society together contribute to build the zakat institution. The micro dimension
comes from the institutional zakat perspective and the zakat receiver (mustahik)
perspective.

This research paper is divided into five sections. Section 1 explores the
background of the research, Section 2 delineates literatures review, Section
3 describes the methodology, Section 4 explains about general the result and
analysis, and Section 5 concludes the discussion and provides recommendation.

Journal of Islamic Monetary Economics and Finance, Volume 3, Special Issue, 2018 181

II. LITERATURE REVIEW
This section focuses on the theoretical framework explaining the National Zakat
Index (NZI) as a standard measurement of zakat performance. A theoretical
framework is constructed based on a review of previous studies on Islamic
index, especially the zakat index. Generally, NZI is formulated as a result of the
absence of an integrated and comprehensive index that can be used as a standard
measurement of zakat performance.

Most of previous studies were created based on the partial dimension only,
such as institutional aspect or zakat recipients only. Additionally, they mostly
focused on case studies rather than on the macro scale. The presence of the zakat
index that can be an indicator to evaluate zakat is urgently needed. Moreover, it
will create a more measurable zakat management system to measuring capability,
accountability, and transparency (Nurzaman et al., 2017)

The BAZNAS Centre of Strategic Studies, therefore, has started formulating an
NZI as a measuring tool that is designed to evaluate the development of the zakat at
the aggregate level (national and provincial). Using the SMART concept (specific,
measurable, applicable, reliable, and timely [conducted in a periodical manner]),
NZI is expected to become a measurement standard that can be applied by the
regulator, by zakat institutions, and by the public to evaluate zakat development
nationally (BAZNAS, 2016).

There have been extensive studies on zakat index. Yet, none of those studies
employed the zakat index as a standard performance of zakat measurement
nationally or globally. A study conducted by Abdullah et al. (2012) established
indicators for evaluating the zakat performance. It also aimed to reduce poverty
by distributing the zakat funds. This study formulated the Zakat Effectiveness
Index (ZEIN), which consists of some variables: the proportion of the population
below the poverty line, mustahik spending, and government spending on poverty
alleviation. The results on the index calculation will be divided among three
groups, called the relatively Less Needy if ZEIN < 0.50, Just Needy 0.75> ZEIN>
0.50, and Very Needy ZEIN> 0.75. Thus, this research provides a useful tool to
measure the performance of all Muslim countries’ provision of minimum basic
needs through zakat.

Additional research focusing on the index was conducted by Ali and Hasan
(2014). They studied on Maqashid Shari’ah-based development index, which is
related to measurement of the poverty level. This study analyzed poverty from
the basic need fulfillment based on Maqashid Shari’ah, which covers protection of
wealth, protection of life, protection of intellect, protection of faith, and protection
of posterity. Each of those dimensions has its own indicators to determine the
index and level of poverty. Hence, this study can determine the level of each
dimension that contributes to poverty.

Mohammed et al. (2015) conducted a study that has initiated the idea of
operationalizing Al-Ghazali’s five dimensions of maqashid from Ibn ‘Ashur’s
theory of maqashid. This paper aims to develop a Maqashid-Based Performance
Evaluation Model (MPEM), a model used to measure the performance of Islamic
banks. The use of MPEM will also help policy makers, researchers, and regulators
to construct rules and regulations that are in line with the maqashid. The elements

Measuring The National Zakat Index (NZI) on Zakat Performance in Bogor Regency182

of MPEM are: (1) Freedom of Faith; (2) Preservation of Human Dignity/Right; (3)
Propagation of Scientific Thinking; (4) Care for Family; (5) Minimizing Income
and Wealth Disparity; and (6) Well-being of Society.

In a contrast manner, Beik and Arsyianti (2015) constructed a CIBEST model,
which is an Islamic poverty and prosperity indices. This index observes the level
of poverty or mustahik’s welfare, and also includes their spiritual level. Based on
this study, both aspects are important measurements of a person’s life balance,
because it was revealed in the Qur’an and Sunnah that a man should not merely
pursue success in the world, but also prepare for the hereafter. Furthermore, this
model classifies a household into four categories according to the conditions and
their capacity to meet the material and spiritual needs. These four categories are
prosperous household (Quadrant-I), material poverty household (Quadrant-
II), spiritual poverty household (Quadrant-III), and absolute poverty household
(Quadrant-IV).

CIBEST defined material poverty based on three approaches: a periodic survey
on the needs of basic material; the standard of the poverty line set according to
Central Bureau of Statistics (Badan Pusat Statistik; BPS) with some adjustment
(calculating per household, not per capita); and setting the standard of nishab,
which is a standard separator between muzakki and mustahik. The spiritual aspect,
however, is based on the three groups of variables comprising of worship, family
environment, and government policies (Beik and Arsyianti, 2016).

In the zakat index compiled by Noor et al. (2015), the measurement is categorized
into four dimensions: input, process, output, and outcome. Each dimension
has a variable that has its own weighted score, and thus the index score will be
generated from the calculation of all those variables. The dimension of input
consists of ashnaf, staff, and organization, followed by the process dimension; staff
and management, output dimensions; types of programs, types of distribution,
and the distribution ratio, the dimensions of outcome; and ashnaf upgraded, public
perception, and governance. Each variable has its own weight, and the result after
calculation of all the variables will produce the zakat index in which the range of
score is 0–100 percent.

Diana et al. (2017) assess and evaluate the performance of zakat practices in
East Lampung Regency. This study applied the NZI, resulting in an NZI score of
0.38 (less good category). This score is derived from two dimensions: macro and
micro dimensions. In the macro dimension, the zakat condition in East Lampung
Regency is in the “not good” condition, with a score of 0.05. Meanwhile, in the
micro dimension, it is in the good category, with an index value of 0.60. The
summary of previous studies are in Table 1.

Journal of Islamic Monetary Economics and Finance, Volume 3, Special Issue, 2018 183

Table 1. Summary of the Previous Studies

No Index Description Variable Author
1 Zakat Effectiveness

Index (ZEIN)
This paper measured the
effectivity of government
expenditures on poverty
alleviation by the amount
of zakat.

1. Number of recipients
2. Expenditure of

recipients
3. Government spending

on poverty alleviation

Abdullah et
al. (2012)

2 Maqashid al Shariah
based Development
Index

This paper scrutinized
the socio-economic
development which is
in line with Maqashid al
Shariah.

1. Wealth protection
2. Life protection
3. Intellect protection
4. Faith protection
5. Posterity protection

Ali and
Hasan (2014)

3 Maqashid based
Performance
Evaluation Model

This paper examined the
performance of Islamic
banks based on Maqashid al
Shariah.

1. Freedom of faith
2. Preservation of human

right
3. Propagation of scientific

thinking
4. Care for family
5. Minimizing income and

wealth disparity
6. Well-being of society

Mohammed
et al. (2015)

4 Zakat Index (ZIx) This paper assessed
the multidimensional
performance of zakat
organizations.

1. Input
 - Ashnaf
 - Staff organization
2. Process
 - Staff
 - Management
3. Output
 - Types of program
 - Types of distribution
4. Outcome
 - Ashnaf upgraded
 - Public perception
 - Governance

Noor et al.
(2015)

5 CIBEST Index This paper analyzed the
impact of zakat on poverty
and welfare which includes
four indices: welfare index,
material poverty index,
spiritual poverty index, and
absolute poverty index.

1. Material Value
- Income
2. Spiritual Value
- Comprising of worship
- Family environment
- Government policies

Beik and
Arsyianti
(2016)

6 National Zakat
Index (NZI)

This paper measured the
national zakat index (NZI)
score in East Lampung
Regency. The NZI score is
0.38 which puts it into less
good category for its zakat
performance.

1. Macro dimension
- Regulation
- Government budget

al.location
- Database of official

zakat institutions,
muzakki, and
mustahik

2. Micro dimension
- Institution
- Zakat impact

Diana et al.
(2017)

Source: Author (2017)

Measuring The National Zakat Index (NZI) on Zakat Performance in Bogor Regency184

III. METHODOLOGY
3.1. Data
This research utilizes both primary and secondary data. The primary data was
acquired through a questionnaire survey and interview. The mustahik of BAZNAS
and officers of BAZNAS Bogor Regency were asked to complete the questionnaire
survey and answer interview questions. Meanwhile, the secondary data was
obtained from a literature study including books, journals, articles, and relevant
documents from the Central Bureau of Statistics and BAZNAS Bogor Regency.

This research applies purposive sampling by choosing the respondents with
pre-determined characteristics. The respondents consisted of 100 household
mustahik who received zakat from the BAZNAS Bogor Regency in 2016. All the
mustahiks are from the ‘Mustahik Service’ program in the BAZNAS Bogor Regency.

3.2. Data Analysis Methods
a. National Zakat Index Analysis
This research used the NZI as its method of analysis. The NZI was formulated by
the Center of Strategic Studies (PUSKAS) of BAZNAS. This index is a composite
index that was built to measure the condition of national zakat development
(Nurzaman et al.., 2017). The NZI is divided into two dimensions: macro and
micro dimensions. The macro dimension reflects on how the composite roles
of the government and society contribute to build the zakat institution. This
dimension has three indicators, called regulation, government budget allocation
(APBN), and database of zakat institutions. Except for regulation and government
budget allocation, the indicator of the zakat institution database was subdivided
into three variables: the number of official zakat institutions, individual muzakki,
and enterprise muzakki.

The micro dimension has two indicators: performance of the zakat institution
and the zakat impact on the mustahik. Performance indicators of the zakat institution
were then described using more detailed variables that measure the performance
of the institution from the aspect of collection, management, distribution, and
reporting. Zakat impact indicators consist of five variables that view the impact
from economic, spiritual, education, health, and independency viewpoints. Thus,
the NZI components are illustrated in Figure 1 and the weighted score for each
NZI component can be observed in Table 2.

Journal of Islamic Monetary Economics and Finance, Volume 3, Special Issue, 2018 185

Figure 1. NZI Components

Table 2. Weighted Score of NZI Components

Colection

NZI

Macro

Micro

Zakat Impact

Source: BAZNAS Center of Strategic Studies (2017)

Institution

The individual muzakki

The corporate muzakki

Management
Distribution
Reporting

Prosperity Index (CIBEST)

Education and Health
(Modified HDI

Independency

Government Budget
Allocation

Regulation

Database of official
zakat institution,

muzzaki and mustahiq

The total of official
zakat institution, muzakki

and mustahiq

Dimension Weighted
Score Indicator Weighted

Score Variable Weighted
Score

Macro 0.40 Regulation (X11)
Government
Budget (X12)

Zakat
Institution

Database (X13)

0.30

0.40

0.30

Regulation

Government Budget
Number of official zakat

institution (X131)
Individual Muzakki Ratio

(X132)
Enterprise Muzakki Ratio

(X133)

1.00

1.00
0.33

0.33

0.33

Micro (X1) 0.60 Institutional (X21)
Impact of Zakat

(X22)

0.40
0.60

Collection (X211)
Management (X212)
Distribution (X213)
Reporting (X214)

Material and Spiritual
(CIBEST) (X221)

Education and Health
(HDI Modified) (X222)
Independency (X223)

0.30
0.20
0.30
0.20

0.40

0.40
0.20

Source: Center of Strategic Studies BAZNAS (2017)

Measuring The National Zakat Index (NZI) on Zakat Performance in Bogor Regency186

The NZI formulation model was divided systematically into five steps. The
first step was to create the Likert scale score with a range of 1 to 5, where the score
of 1 describes the worst condition, and 5 describes an excellent condition. The
second step was to calculate the index of each variable. The formula for calculating
the index on each variable is as follows:

Ii =	 (Si − Smin) 							 (1)
(Smax − Smin)
Where,
Ii = index of variable i
Si = value of the actual score of variable i
Smax = maximum score
Smin = minimum score

The value of the index lies within the range of 0.00–1.00. This means the lower
index values indicate a poor performance of the national zakat, and higher index
values indicate a better zakat condition. The NZI index score is divided into five
categories: 0.00–0.20 for the not good category; 0.21–0.40 for the less good category;
0.41–0.60 for the good category; 0.61–0.80 for the good category; and 0.81–1.00 for
very good category.

The third step was to multiply the index obtained using each variable by
the respective weight to derive the index of the indicators. Two indicators are
regulation and government budgets, and these are not specified by more detailed
variables, so they do not require certain calculations at this stage. However, three
other indicators, which break down into several variables using the formula below:

X13 = 0.33X131 + 0.33X132 + 0.33X133 					 (2)
where,
X13	 : 	 indicator index of database of zakat institution
X131	 : 	 variable index of total number of official zakat institutions, registered 		

	 muzakki and mustahik
X132	 : 	 variable index of individual muzakki ratio against the number of 		

	 households
X133	 : 	 variable index of enterprise muzakki ratio against the total number of 		

	 enterprises

X21 = 0.30X211 + 0.20X212 + 0.30X213 + 0.20X214 	 			 (3)
where,
X21 : indicator index of institution
X211 : variable index of collection
X212 : variable index of management
X213 : variable index of distribution
X214 : variable index of reporting

X22 = 0.40X221 + 0.40X222 + 0.20X223 					 (4)

Journal of Islamic Monetary Economics and Finance, Volume 3, Special Issue, 2018 187

where,
X22 : indicator index of zakat impact
X221 : variable index of material and spiritual impact (based on CIBEST Model)
X222 : variable index of education and health (Modified Human Development 	

	 Index (HDI))
X223 : variable index of independence

The fourth step was to multiply the index obtained for each indicator by the
respective weight to obtain the index of the macro and micro dimensions.

X1 = 0.30X11 + 0.40X12 + 0.30X13					 (5)
where,
X1 : index of macro dimension
X11 : indicator index of regulation
X12 : indicator index of government budget support
X13 : indicator index of database of zakat institutions

X2 = 0.40X21 + 0.60X22			 				
where,
X2 : index of micro dimension
X21 : indicator index of institution
X22 : indicator index of zakat impact

The last step was to multiply the index obtained for each dimension by the
respective weight to obtain a NZI, which is:

NZI = 0.40X1 + 0.60X2 						 (6)
where,
NZI : National Zakat Index
X1 : index of macro dimension
X2 : index of micro dimension

b. CIBEST Analysis
The CIBEST model combines the quadrants of basic human needs, including
both material and spiritual aspects (CIBEST quadrants and CIBEST indices). The
CIBEST quadrant is based on the conception and typology of the household. It
uses the household as a unit of analysis, following the concept from the National
Coordinating Agency for Family Planning Program (Badan Koordinasi Keluarga
Berencana Nasional; BKKBN). This model divides household into four possible
situations depend on their ability to fulfil material and spiritual needs (Beik and
Arsyianti, 2016).

The first is as the prosperous household, which is able to fulfil both material
and spiritual needs completely. Second is known as the household that lives in
material poverty because it fulfils spiritual needs only. The opposite of the second
situation is the third is the household that lives under spiritual poverty because
it is only able to fulfil the material needs. The fourth is the worst situation of the
household in which both material and spiritual needs are unable to be fulfilled.

Measuring The National Zakat Index (NZI) on Zakat Performance in Bogor Regency188

This situation is called as absolute poverty. Derived from the CIBEST quadrants,
the CIBEST index is formulated and divided into four indices, called the welfare
index (Quadrant I), material poverty index (Quadrant II), spiritual poverty index
(Quadrant III), and absolute poverty index (Quadrant IV). The CIBEST quadrants
are in Figure 2.

Figure 2. CIBEST Quadrant

Sp
ir

itu
al

 N
ee

ds

Material Needs

Quadrant - II
(Material Poverty)

Quadrant - I
(Welfare)

Quadrant - IV
(Absolute Poverty)

Quadrant - III
(Spiritual Poverty)

(+)

(+)

(-)

(-)

IV. RESULT AND ANALYSIS
The NZI results are derived from two dimensions: macro and micro dimensions.
In the macro dimension, there are three indicators: regulation, local government
budget support to BAZNAS Bogor Regency, and the database of zakat institutions
in Bogor Regency. First, from the regulation indicator, the Bogor Regency did not
have a local regulation for zakat. Thus, for this indicator, Bogor Regency has an
index score of zero (0).

Second, from the local government budget (APBD) allocation, the BAZNAS
Bogor Regency gets its support for the zakat activities. The amount of APBD was
1 billion rupiah in 2016. The operational cost of the BAZNAS Bogor Regency was
also included in the APBD that came from Bogor Regional government grant.
Thus, for the APBD allocation fund, the Bogor Regency has an index score of one.

Third is the zakat institution database. It consists of three variables: (1) the
number of official zakat institutions, the zakat donor (muzakki), and the zakat
receiver (mustahik); (2) the ratio of individual muzakki; and (3) the ratio of corporate
muzakki. The BAZNAS Bogor Regency did not have a database of official zakat
institutions, muzakki, and mustahik. Thus, the index value for those variables is
0. The effectiveness collecting and using zakat funds is highly dependent on the
completeness of the database, particularly with regard to the number of individual
muzakki and mustahik registered.

For the ratio of individual muzakki is known from the number of individual
muzakki who has Zakat ID number (Nomor Pokok Wajib Zakat) in the BAZNAS
Bogor Regency is 0.003% (i.e. less than one percent). This indicates that the index
value of the ratio of individual muzakki is zero. The index value of the ratio of

Journal of Islamic Monetary Economics and Finance, Volume 3, Special Issue, 2018 189

corporate muzakki is also zero because there is not yet a corporation that pays zakat
in the BAZNAS Bogor Regency. Therefore, the zakat institution database in Bogor
Regency resulted in an index score of zero. Details of the macro dimension score
are illustrated in Table 3.

Table 3. Macro Dimension Index Score

No Indicator Index Score
1 Regulation (X11) 0
2 Local government budget support (X12) 1
3 Database of zakat institutions in East Lampung (X13) 0

Index score of macro dimension in Bogor Regency
= 0.30 (X11) + 0.40 (X12) + 0.30 (X13)
= 0.30 (0) + 0.40 (1) + 0.30 (0)
= 0.4

Source: Primary data (2017)

The next dimension is the micro dimension, which consists of two indicators:
an institutional indicator and a zakat impact indicator. The institutional indicator
is related to the performance of the BAZNAS Bogor Regency in managing zakat.
This indicator is divided into four variables: zakat collection, management,
distribution, and reporting. The zakat impact indicator is associated with the
impact of zakat on mustahik as a zakat recipient. The zakat impact indicator consists
of material and spiritual welfare (CIBEST index), education and health (Modified
Human Development Index [HDI]), and the Independency index.

The first variable of the institutional indicator is the zakat collection. This
variable is shown by the growth of the zakat fund collected by the zakat institutions.
In the Bogor Regency, the zakat collection raised more than 20 percent (82.9
percent), so this variable has a score of 5. The second variable, zakat management,
has a score of four because the BAZNAS Bogor Regency already has a Standard
Operating Procedure (SOP) for zakat management, a strategic plan, and an annual
work program. This means that the performance in zakat management is in the
good category.

The third variable is zakat distribution. The BAZNAS Bogor Regency has an
allocation-to-collection ratio (ACR) score of 66.6 percent. The zakat distribution to
the poor was mostly made by providing education, health, and business capital.
For distribution speed on social and economic programs, it was successfully
distributed in one year. Additionally, the zakat fund allocated to the dakwah
program was five percent. Thus, the index score in the zakat distribution variable
is 0.5, which places it into the fairly good category.	

Zakat reporting is the last variable, and it is different from the previous
variable, having an index score of 0.25. This is because the financial statements
of the BAZNAS Bogor Regency are only internally audited. This means that the
reporting variable is in the less good category. Thus, the institutional indicator of
the BAZNAS Bogor Regency has a good performance, with a score of 0.65.

Measuring The National Zakat Index (NZI) on Zakat Performance in Bogor Regency190

However, the CIBEST index results showed good material and spiritual welfare
for the mustahik, with an index score of 0.75. For education and health, the index
score was 0.5 (using a modified HDI). This means that education and health of the
mustahik in Bogor Regency is fairly good. The same value (0.5) is obtained for the
independency index. This indicates that the level of mustahik self-sufficiency is in
the good category.

The combined results of the three-zakat impact variables (CIBEST index,
modified HDI, independency index) creates the zakat impact indicator with a score
of 0.60. Therefore, the zakat impact indicator for mustahik in the Bogor Regency
is in the fairly good category. Thus, the institutional indicator and zakat impact
indicator index scores resulted a micro dimension index score of 0.62. This shows
that in the micro dimension, the zakat condition in Bogor Regency, especially for
the performance of the BAZNAS Bogor Regency, is in the good category. The
details of the micro dimension index score are in Table 4.

Table 4. Micro Dimension Index Score

Table 5. Summary of the National Zakat Index in Bogor Regency

No Indicator Index Score
1 Institutional (X21) 0.65
2 Zakat impact (X22) 0.60

Index score of micro dimension in East Lampung Regency
= 0.40 (X21) + 0.60 (X22)
= 0.40 (0.65) + 0.60 (0.60)
= 0.62

Source: Primary data (2017)

No Dimension Index Score
1 Macro 0.40
2 Micro 0.62

NZI score in Bogor Regency
= 0.40 (X1) + 0.60 (X2)
= 0.40 (0.40) + 0.60 (0.62)
= 0.53

Source: Primary data (2017)

Based on the NZI measurement, zakat in Bogor Regency is in a fairly good
category, with an index value of 0.53. A summary of the NZI score is presented in
Table 5.

Journal of Islamic Monetary Economics and Finance, Volume 3, Special Issue, 2018 191

V. CONCLUSIONS AND RECOMMENDATIONS
5.1. Conclusions
Based on the NZI measurement, the zakat condition in Bogor Regency is generally
in the fairly good category, with an index value of 0.53. On the macro dimension,
zakat in Bogor Regency is in the less good condition, with a score of 0.40. This
result is based on three indicators: regulation is zero (0), local government budget
allocation is one (1), and database for zakat institutions is zero (0).

In the micro dimension, there are two indicators: institutional indicator (0.65)
and zakat impact (0.60). The zakat condition in the Bogor Regency is represented
by the performance of the BAZNAS Bogor Regency, and is in the good category,
with an index score of 0.62. Thus, both macro and micro dimensions contribute an
equal portion to the NZI, which resulted an index score of 0.53 in the case of Bogor
Regency.

5.2. Recommendations
A step that can be taken to improve the zakat condition in the Bogor Regency

is strengthening government regulations regarding the Regional Regulation for
zakat practice. In addition, the BAZNAS Bogor Regency needs to update the
database of zakat institutions; the number of official zakat institutions, mustahik,
and muzakki; and the ratio of individual muzakki and corporate muzakki.

The distribution of zakat through capital assistance for business provides a
good impact on mustahik welfare and creates economic independence for mustahik.
In addition, BAZNAS should be consistent to determine the standards or criteria
of mustahik who are eligible to receive zakat and provide guidance to the mustahik
household to increase economic and spiritual independence for fulfilling their
primary needs.

REFERENCES
Abd Halim Mohd Noor, Mohamed Saladin Abdul Rasool, Rozman Md. Yusof,

Siti Mariam Ali, & Rashidah Abdul Rahman. (2015). Efficiency of Islamic
Institutions: Empirical Evidence of Zakat Organizations’ Performance in
Malaysia. Journal of Economics, Business and Management, 3(2), pp. 282–286.
http://doi.org/10.7763/JOEBM.2015.V3.195

Abdullah, N., Mahyudi, M., Yusop, M., & Omar, C. (2012). a Technical Note on
the Derivation of Zakat Effectiveness Index (Zein). International Journal of
Economics, Management And Accounting, 1(1), pp. 75–86.

Ali, S. S., & Hasan, H. (2014). IRTI Working Paper Series Towards a Maqashid al-
Shariah based Development Index. Islamic Research and Training Institute, 18,
pp. 1–22.

BAZNAS Center of Strategic Studies. (2016). Retrieved from www.puskasbaznas.
com:http://puskasbaznas.com/outlook/indonesia-zakat-outlook-2017/69-
outlook-zakat-indonesia-2017-english

BAZNAS Center of Strategic Studies. (2016). Retrieved from www.puskasbaznas.
com: http://puskasbaznas.com/national-zakat-index/nzi/download/72-nzi-2

Measuring The National Zakat Index (NZI) on Zakat Performance in Bogor Regency192

Beik, I. S., & Arsyianti, L. D. (2015). Construction of Cibest Model As Measurement
of Poverty and Welfare Indices From Islamic Perspective. Al-Iqtishad: Journal of
Islamic Economics, 7(1), 87–104. http://doi.org/10.15408/ijies.v7i1.1361

Beik, I. S., & Arsyianti, L. D. (2016). Measuring Zakat Impact on Poverty and
Welfare Using CIBEST Model. Journal of Islamic Monetary Economics and Finance,
1(2), pp. 141–160.

Beik, I. S., & Arsyianti, L. (2016). Ekonomi Pembangunan Syariah. Jakarta: Rajawali
Pers.

Central Bureau of Statistics. (2016). Bogor Regency in Numbers. Bogor Regency:
Central Bureau of Statistics.

Diana, Beik, I. S., & Tsabita, K. (2017). Performance Analysis of Zakat Practices in
East Lampung Regency using National Zakat Index (NZI), (August), 1–12.

Firdaus, M., Beik, I. S., Irawan, T., & Juanda, B. (2012). Economic estimation
and determinations of Zakat potential in Indonesia. IRTI Working Paper
Series, WP 1433-07(August). Retrieved from http://www.isdb.org/irj/go/km/
docs/documents/IDBDevelopments/Internet/English/IRTI/CM/downloads/
Working Paper Series/WP-1433-07.pdf

Hafidhuddin, D. (2002). Zakat dalam Perekonomian Modern. Jakarta: Gema
Insani.

Mohammed, M. O., Tarique, K., & Islam, R. (2015). Measuring the performance of
Islamic banks using maqāṣid -based model. Intelectual Discourse, 4878 (Special
Issue (2015), pp. 401–424.

Murniati, R. (2014). The Role of Zakat on Human Development (Case of Zakat
Utilization Program in BAZ Bogor City) [thesis]. Bogor: Bogor Agricultural
University (IPB).

Nurzaman, M. S., Hendharto, R. G., Annisa, N., Khairunnajah, Noviyanti, &
Choirin, M. (2017). National Zakat Index : Framework and Methodology.
Puskas Working Paper Series, (January), 1–22.

Qardawi, Y. (2011). Hukum Zakat. Jakarta: Litera Antarnusa.

